AD-A277 391 # FY 1995 BUDGET ESTIMATES ## AIR NATIONAL GUARD 94-09241 FY 1995 MILITARY CONSTRUCTION PROGRAM 94 3 24 026 Justification Data Submitted to Congress February 1994 # DEPARTMENT OF THE AIR FORCE AIR NATIONAL GUARD JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1995 #### TABLE OF CONTENTS | SUMMARY PROJECT LIST | i - vi | |---|------------------------------------| | NEW MISSION VS CURRENT MISSION | I - IV | | SECTION I BUDGET APPENDIX EXTRACT | | | Language
Special Program Considerations
Program and Financing Schedule
Object Classification (in Thousands of dollars) | a-i
a-ii - a-ii:
a-iv
a-v | | SECTION II INSTALLATION AND PROJECT JUSTIFICATION DATA | | | DD FORM 1390g and 1391g | h-1 - h 104 | # SUMMARY PROJECT LIST AIR NATIONAL GUARD MILITARY CONSTRUCTION PROGRAM - FY 1995 | STATE/
COUNTRY | INSTALLATION AND PROJECT | AUTH/APPROP
AMOUNT | DD FORM 1391
PAGE NO. | |-------------------|--|-----------------------------------|-----------------------------------| | Alabama | Birmingham Municipal Airport (ANG) Aircraft Parking Apron and Hydrant Refueling System Communications Facility And to and Alter Squadron Operations Facility Upgrade Drainage System | 15,000
1,700
1,100
2,500 | b - 3
b - 6
b - 9
b - 11 | | | Dannelly Field Air National Guard
Replace Underground
Fuel Storage Tanks | <u>700</u> | b - 16 | | | Sub-total Alabama | 21,000 | | | Arkansas | Ft Smith Municipal Airport ANG
Replace Underground
Fuel Storage Tanks
Sub-total Arkansas | <u>440</u>
440 | b - 20 | | California | Fresno Air National Guard Base
Site Restoration | 3,500 | b - 24 | | | Moffett Field ANG
Alter Vehicle Maintenance
Facility | 400 | b - 187 | | | North Highlands ANG Station
Replace Underground
Fuel Storage Tanks
Sub-total California | <u>400</u>
4,300 | b - 187 | | Colorado | Buckley Air National Guard Base
Aircraft Wash and Deicing
Apron
Add to and Alter Fuel Systems | 400 | b - 187 | | | Maintenance Facility Sub-total Colorado | <u>1,300</u>
1,700 | b - 33 | | STATE/
COUNTRY | INSTALLATION AND PROJECT | AUTH/APPROP
AMOUNT | DD FORM 1391
PAGE NO. | |-------------------|--|--------------------------------|-----------------------------| | Georgia | Robins Air Force Base
B-1 Consolidated Aircraft
Support and Hydrant Systems | 9,400 | b - 38 | | | Alter B-1 Maintenance Hanger and Shops | 2,950 | b - 40 | | | B-1 Hangar Complex | 8,400 | b - 42 | | | Sub-total Georgia | 20,750 | | | Hawaii | Hickam Air Force Base
Replace Underground
Fuel Storage Tanks | 1,000 | b - 46 | | | Sub-total Hawaii | 1,000 | | | Idaho | Boise Air Terminal (Gowen Field)
Upgrade Base Drainage
Sub-total Idaho | <u>380</u>
380 | b - 187 | | | Site 94-03 Aircraft Deicing Apron Fuel Systems Maintenance and Corrosion Control Facility Fire Station and AGE Shop Sub-total Site 94-03 | 400
5,200
1,950
7,550 | b - 188
b - 52
b - 55 | | Kansas | Forbes Field ANG Site Restoration and Fuel Storage Tank Removal Upgrade Sanitary Sewer System Sub-total Kansas | 2,950
<u>670</u>
3,620 | b - 60
b - 62 | | Kentucky | Standiford Field ANG Fuel Cell and Corrosion Control Facility Sub-total Kentucky | <u>2,950</u>
2,950 | b - 67 | | Maine | Bangor International Airport Replace Underground Fuel Storage Tanks Refueling Vehicle Maintenance Facility Sub-total Maine | 840
379
1,219 | b - 72
b - 188 | | STATE/
COUNTRY | INSTALLATION AND PROJECT | AUTH/APPROP
AMOUNT | DD FORM 1391
PAGE NO. | |-------------------|---|-----------------------|--------------------------| | Michigan | Alpena County Regional Airport Replace Underground Fuel Storage Tanks Regional Firemen Training | 385 | b - 188 | | | Facility | 750 | b - 76 | | | Selfridge Air National Guard Base
Upgrade Heating Systems
Upgrade Storm Drainage | 5,400 | b - 80 | | | System | 840 | b - 83 | | | W K Kellogg Airport
Fire Station and Aircraft
Support Equipment Shop | 1,600 | b - 87 | | | Sub-total Michigan | 8,975 | | | Missouri | Jefferson Barracks ANG Station
Replace Fuel Tanks and Upgrade
Refueling Vehicle/Paint Booth | 500 | b - 92 | | | Lambert St Louis IAP ANG
Replace Underground
Fuel Storage Tanks | 440 | b - 97 | | | • | | B - 37 | | | Sub-total Missouri | 940 | | | Montana | Great Falls International Airport Add to and Alter Fuel Cell and Corrosion Control Hangar Sub-total Montana | ANG 1,150 1,150 | b - 101 | | Nebraska | Lincoln Municipal Airport (ANG) Parking Apron and Hydrant Refueling System Replace Underground Fuel Storage Tanks | 14,274
500 | b - 105
b - 108 | | | Sub-total Nebraska | 14,774 | | | New Jersey | McGuire Air Force Base
Replace Underground
Fuel Storage Tanks | 1,000 | b - 112 | | | Sub-total New Jersey | 1,000 | | | STATE/
COUNTRY | INSTALLATION AND PROJECT | AUTH/APPROP
AMOUNT | DD FORM 1391
PAGE NO. | |-------------------|--|-----------------------|--------------------------| | New Mexico | Kirtland Air Force Base
Replace Underground
Fuel Storage Tanks | 900 | b - 116 | | | Sub-total New Mexico | 900 | | | New York | Hancock Field ANG
Replace Underground
Fuel Storage Tanks | 580 | b - 120 | | | Niagara Falls International Airport
Replace Underground
Fuel Storage Tanks | 640 | b - 124 | | | Sub-total New York | 1,220 | | | North Carolina | Charlotte/Douglas Internat'l Airpo
Replace Underground
Fuel Storage Tanks | rt
<u>690</u> | b - 128 | | | Sub-total North Caroli | na 690 | | | Ohio | Mansfield Lahm Airport ANG
Replace Underground
Fuel Storage Tanks | 770 | b - 132 | | | Springfield Beckley Municipal Apt
Replace Underground
Fuel Storage Tanks
Add to and Alter Fuel Cell and
Corrosion Control Facility | 400
1,250 | b - 188
b - 136 | | | Toledo Express Airport ANG
Aircraft Deicing Apron | 320 | b - 189 | | | Sub-total Ohio | 2,740 | | | Oklahoma | Tulsa International Airport
Replace Underground
Fuel Storage Tanks | 700 | b - 142 | | | Sub-total Oklahoma | 700 | | | Oregon | Portland International Airport
Site Restoration | 1,700 | b - 146 | | | Sub-total Oregon | 1,700 | | | STATE/
COUNTRY | INSTALLATION AND PROJECT | AUTH/APPROP AMOUNT | DD FORM 1391
PAGE NO. | |-------------------|--|----------------------|--------------------------| | Pennsylvania | Ft Indiantown Gap ANG Station
Replace Underground
Fuel Storage Tanks | 1,800 | b - 151 | | | Pittsburgh Int'l Apt ANG
Replace Underground
Fuel Storage Tanks | 500 | b - 155 | | | Harrisburg IAP Olmstead Fld
Replace Underground
Fuel Storage Tanks | 690 | b - 159 | | | Willow Grove Air Reserve Facility
Replace Underground | | | | | Fuel Storage Tanks | <u>470</u> | b - 163 | | | Sub-total Pennsylvania | 3,460 | | | Utah | Salt Lake City Internat'l Apt ANG
Aircraft Washrack and Deice
Facility | 400 | b - 189 | | | Sub-total Utah | 400 | | | West Virginia | EWVRA Shepherd Field ANG Replace Underground Fuel Storage Tanks Sub-total West Virgini | <u>500</u>
.a 500 | b - 169 | | Wisconsin | General Mitchell International Air
Replace Central heat Plant | port
800 | b - 173 | | | Truax Field Add to and Alter Aircraft Support Equipment shop/Storage | 340 | b - 189 | | | Volk Field Air National Guard Base
Regional Firemen Training
Facility | 700 | b - 179 | | | Sub-total Wisconsin | 1,840 | | | | SUB-TOTAL INSIDE THE UNITED STATES | 105,898 | | | STATE/
COUNTRY | INSTALLATION AND PROJECT | AUTH/APPROP
AMOUNT | DD FORM 1391 PAGE NO. | |-------------------|---|-----------------------|-----------------------| | | OUTSIDE THE UNITED STA | TES | | | Puerto Rico | Puerto Rico IAP
Replace Underground
Fuel Storage Tanks
Add to and Alter Aircraft | 590 | b - 183 | | | Corrosion Control Facility | <u>750</u> | b - 185 | | | Sub-total Puerto Rico | 1,340 | | | | SUB-TOTAL OUTSIDE THE UNITED STATE | s 1,340 | | | | SUB-TOTAL - ALL BASES | 107,238 | | | | PLANNING AND DESIGN | 11,532 | b - 190 | | | UNSPECIFIED MINOR CONSTRUCTION | 4,000 | b - 193 | | | SUB-TOTAL - SUPPORT COSTS | 15,532 | | | | GRAND TOTAL | 122,770 | | # SUMMARY PROJECT LIST AIR NATIONAL GUARD NEW MISSION VERSUS CURRENT MISSION - FY 1995 | LOCATION | PROJECT | COST (\$000) | NEW/
CURRENT. | |--------------------------|--|-----------------|------------------| | Birmingham MAP AL | Aircraft Parking Apron and
Hydrant Refueling System
Communications Facility
Add to and Alter Squadron | 15,000
1,700 | N
N | | | Operations Facility Upgrade Drainage System | 1,100
2,500 | N
C | | Dannelly Field
ANG AL | Replace Underground
Fuel Storage Tanks | 700 | c | | Ft Smith MAP AR | Replace Underground
Fuel Storage Tanks | 440 | С | | Fresno ANGB CA | Site Restoration | 3,500 | С | | Moffett Fld CA | Alter Vehicle Maintenance
Facility | 400 | c | | No Highlands CA | Replace Underground
Fuel Storage Tanks | 4 00 | С | | Buckley ANGB CO | Aircraft Wash and
Deicing
Apron | 400 | c | | | Add to and Alter Euel Systems
Maintenance Facility | 1,300 | С | | Robins AFB GA | B-1 Consolidated Aircraft
Support and Hydrant Systems
Alter B-1 Maintenance Hanger | 9,400 | N | | | and Shops
B-1 Hangar Complex | 2,950
8,400 | N
N | | Hickam AFB HI | Replace Underground
Fuel Storage Tanks | 1,000 | C | | Boise ID | Upgrade Base Drainage | 380 | С | | Site 94-03 | Aircraft Deicing Apron
Fuel Systems Maintenance and | 400 | N | | | Corrosion Control Facility
Fire Station and AGE Shop | 5,200
1,950 | n | | LOCATION | PROJECT | COST (\$000) | NEW/
CURRENT. | |----------------------------------|--|---------------|------------------| | Forbes Field KS | Site Restoration and Fuel
Storage Tank Removal
Upgrade Sanitary Sewer System | 2,950
670 | c
c | | Standiford Field KY | Fuel Cell and Corrosion
Control Facility | 2,950 | c | | Bangor IAP ME | Replace Underground
Fuel Storage Tanks
Refueling Vehicle Maintenance
Facility | 840
379 | c | | Alpena County
Regional Apt MI | Replace Underground
Fuel Storage Tanks
Regional Firemen Training | 385 | c | | | Facility | 750 | С | | Selfridge ANGB MI | Upgrade Heating Systems Upgrade Storm Drainage System | 5,400
840 | c
c | | W K Kellogg MI | Fire Station and Aircraft
Support Equipment Shop | 1,600 | N | | Jefferson MO | Replace Fuel Tanks and Upgrade
Refueling Vehicle/Paint Boot | | С | | Lambert St Louis
IAP MO | Replace Underground
Fuel Storage Tanks | 440 | С | | Great Falls IAP MT | Add to and Alter Fuel Cell
and Corrosion Control Hangar | 1,150 | С | | Lincoln MAP NE | Parking Apron and Hydrant
Refueling System
Replace Underground
Fuel Storage Tanks | 14,274
500 | N
C | | McGuire AFB NJ | Replace Underground Fuel Storage Tanks | 1,000 | c | | Kirtland AFB NM | Replace Underground
Fuel Storage Tanks | 900 | С | | Hancock Field NY | Replace Underground
Fuel Storage Tanks | 580 | c | | Niagara Falls
IAP NY | Replace Underground
Fuel Storage Tanks | 640 | С | | LOCATION | PROJECT | COST (\$000) | NEW/
CURRENT. | |------------------------------------|---|--------------|------------------| | Charlotte/Douglas
IAP NC | Replace Underground
Fuel Storage Tanks | 690 | c | | Mansfield Lahm
Apt OH | Replace Underground
Fuel Storage Tanks | 770 | c | | Springfield Beckley MAP OH | Replace Underground Fuel Storage Tanks Add to and Alter Fuel Cell and | 400 | С | | | Corrosion Control Facility | 1,250 | С | | Toledo OH | Aircraft Deicing Apron | 320 | С | | Tulsa IAP OK | Replace Underground
Fuel Storage Tanks | 700 | с | | Portland IAP OR | Site Restoration | 1,700 | С | | Ft Indiantown Gap
ANGS PA | Replace Underground
Fuel Storage Tanks | 1,800 | С | | Pittsburgh IAP PA | Replace Underground
Fuel Storage Tanks | 500 | С | | Harrisburg IAP
Olmstead Fld PA | Replace Underground
Fuel Storage Tanks | 690 | c | | Willow Grove Air
Reserve Fac PA | Replace Underground
Fuel Storage Tanks | 4 70 | С | | Salt Lake City IAP
UT | Aircraft Washrack and Deice
Facility | 400 | С | | EWVRA Shepherd
Field WV | Replace Underground
Fuel Storage Tanks | 500 | С | | General Mitchell WI | Replace Central heat Plant | 800 | C | | Truax Field WI | Add to and Alter Aircraft
Support Equipment Shop/Storag | ge 340 | N | | Volk Field ANGB WI | Regional Firemen Training Facility | 700 | C | | LOCATION | PROJECT | COST (\$000) | NEW/
CURRENT. | |--------------------|--|--------------|------------------| | Puerto Rico IAP PR | Replace Underground
Fuel Storage Tanks
Add to and Alter Aircraft
Corrosion Control Facility | 590
750 | c
c | | PLAN | NING AND DESIGN | 11,532 | | | UNSP | ECIFIED MINOR CONSTRUCTION | 4,000 | | | то | TAL NEW MISSION | 62,240 | | | то | TAL CURRENT MISSION | 44,998 | | | GR | AND TOTAL - FY 1995 REQUEST | 122.770 | | ### DEPARTMENT OF THE AIR FORCE JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1995 #### **APPROPRIATION** #### MILITARY CONSTRUCTION, AIR NATIOAL GUARD #### SECTION 1 For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the Air National Guard, and contribution therefor, as authorized by Chapter 133 of Title 10, United States Code, and military construction authorization Acts, \$122,770 to remain available until September 30, 1999. (September 30, 1998) () Individual FY 95 Appropriation Language #### SPECIAL PROGRAM CONSIDERATIONS #### Pollution Abatement The military construction projects proposed in this program will be designed to meet environmental standards. Military construction projects proposed primarily for abatement of existing pollution problems at installations have been reviewed to ensure that corrective design is accomplished in accordance with specific standards and criteria. #### Energy Conservation Military construction projects specifically for energy conservation at installations have been developed, reviewed, and selected with prioritization by energy savings versus investment cost. Projects include improvements to existing facilities and utility systems to upgrade design, eliminate waste, and install energy saving devices. Projects are designed for minimum energy consumption. #### Flood Plain Management and Wet Land Protection Proposed land acquisitions, disposals, and installation construction projects have been planned to allow the proposed management of flood plains and the protection of wet lands by avoiding long and short-term adverse impacts, reducing the risk of flood losses, and minimizing the loss of degradation of wellands. Project planning is in accordance with the requirements of Executive Order Nos. 11988 and 11900. #### Design for Accessibility of Physically Handicapped Personnel In accordance with Public Law 90-400, provisions for physically handicapped personnel will be provided for, where appropriate, in the design of facilities included in this program. #### Preservation of Historical Sites and Structures Facilities included in this program do not directly or indirectly affect a district, site, building, structure, object or setting listed in the National Register of Historic Places, except as noted on DD Form 1391. #### Environmental Protection In accordance with Section 102(2) (c) of the Environmental Policy Act of 1969 (PL 91-190), the environmental impact analysis process has been completed or is actively underway for all projects in the Military Construction Program. #### Economic Analysis Economics are an inherent aspect of project development and design of military construction projects. Therefore, all projects included in this program represent the most economical use of resources. Actual economic analysis have been or will be prepared for all projects over \$2,000,000. #### SPECIAL PROGRAM CONSIDERATIONS (continued) #### Reserve Manpower Potential The reserve manpower potential to meet and maintain authorized strengths of all reserve flying/non-flying units in those areas in which these facilities are to be located has been reviewed. It has been determined, in coordination with all other Services having reserve flying/non-flying units in these areas, that the number of units of the reserve components of the Armed Forces presently located in those areas, and those which have been allocated to the areas for future activation, is not and will not be larger than the number that reasonably can be expected to be maintained at authorized strength considering the number of persons living in the areas who are qualified for membership in those reserve units. #### Potential Use of Vacant Schools and Other State and Local Facilities The potential use of vacant schools and other state and local owned facilities has been reviewed and analyzed for each facility to be constructed under this program. #### Construction Criteria Manual Unless otherwise noted, the projects comply with the scope and design criteria prescribed in Part II of Military Handbook 1190, "Facility Planning and Design Guide". Mil. Con., Air National Guard Program and Financing (in Thousands of dollars) | | | | Budget Plan
CONSTRUCTION | Budget Plan (amounts for MILITARY CONSTRUCTION actions programed) | ILITARY
amed) | , | Obligations | | |--------------------|--|--|-----------------------------|---|------------------|--|--------------------------------|--------------------------------| | Identif | Identification code | 57-3830-0-1-051 | 1993 actual | 1994 est. | 1995 est. | 1993 actual | 1994 est. | 1995 est. | | 00.0101 | Program by activities: Direct program: Major construction Minor construction | tivities:
ram:
struction
struction | 264,859 | 232,623 | 107,238 | 174,601 | 248,668 | 185,957 | | 00.0301 | Planning | | 17,700 | 10.868 | 11,532 | 2,910
15,266 | 5,203
21,243 | 4,220 | | 10.0001 | Total | | 287,559 | 247,491 | 122,770 | 192,771 | 275,114 | 203,747 | | 17.0001 | ů. | nancing:
Recovery of prior year obligations | | | | -22 | | | | 21.4002
21.4009 | For comple
Reprogram | For completion of prior year budget plans Reprograming from/to prior year budget plans | -32 | | | -174,953 | -269,723 | -242,100 | | 24.4002
25.0001 | | Unobligated balance
available, end of year:
For completion of prior year budget plans
Unobligated balance expiring | 18,232 | | | 269,723
18,232 | 242,100 | 161,123 | | 40.0001 | Budget autho | 40.0001 Budget authority (Appropriation) | 305,759 | 247,491 | 122,770 | 305,759 | 247,491 | 122,770 | | | Relation of obligation
Obligations incurred
Obligated balance, s
Obligated balance, et
Adjustments in expire
Adjustments in unexp | Relation of obligations to outlays: Obligations incurred Obligated balance, start of year Obligated balance, end of year Adjustments in expired accounts (net) Adjustments in unexpired accounts | | |)
 | 192,777
233,275
-186,656
-136 | 275,114
186,656
-193,793 | 203,747
193,793
-143,176 | | 90.0001 | Outlays (net) | (net) | | | | 239,237 | 267,977 | 254,364 | | | | | | | | | 111111111 | 11 11 11 11 11 11 11 11 | Mil. Con., Air National Guard Object Classification (in Thousands of dollars) | Identification code 57-3830-0-1-051 | 1993 actual | 1994 est. | 1995 est. | |--|----------------------------|------------------|------------------| | Direct obligations:
125.101 Consulting Services | 625 | | | | Other services with the private sector
125,203 Contracts with the private sector
132,001 Land and structures | 22,028 | 55,513 | 22,159 | | 199.00} Total Direct obligations | 182,063 | 267,342 | 194,212 | | Allocation Accounts
325.101 Consulting Services
Other services with the orivate services | 20 | 4 | ហ | | 325.203 Contracts with the private sector 332.001 Land and structures | 395
10,299 | 400 | 300 | | 399.001 Total Allocation Accounts | 10.714 | 7,772 | 9,535 | | 999.901 Total obligations | 192,777 | 275,114 | 203,747 | | Obligations are distributed as follows:
Defense-Military:Army
Defense-Military:Army | 812 | 280 | 329 | | Defense-Military.Navy Defense-Military.Air Force Department of Transportation United States Information Approx | 26,976
159,851
5,138 | 9,875
260,936 | 9,164
190,524 | | Total Obligations | 192,171 | 4,023 | 3,730 | | | | | 1 204 | | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |----------------|--------------------------------|----------------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATIO | ON AND LOCATION | 4. AREA CONSTR | | BIRMINGHAM MUI | NICIPAL AIRPORT (ANG), ALABAMA | COST INDEX | | | · | 0.90 | | S PPROMENCY | AND TYPE OF HTTITZATION | | 5. FREQUENCY AND TYPE OF UTILIZATION Twelve monthly assemblies per year, 15 days annual field training per year, daily use by technician/AGR force for training. - 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 9 Army National Guard Armories, 3 Army Reserve, 1 Marine and Naval Reserve Center - 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY COST DESIGN STATUS CODE PROJECT TITLE SCOPE (\$000) START CMPL 113-321 AIRCRAFT PARKING APRON AND LS 15,000 JAN 92 JUN 94 HYDRANT REFUELING SYSTEM 131-111 COMMUNICATIONS FACILITY 8,000 SF 1,700 SEP 91 MAY 94 141-753 ADD TO AND ALTER SQUADRON 24,000 SF 1,100 DEC 91 APR 94 OPERATIONS FACILITY 871-183 UPGRADE DRAINAGE SYSTEM 2,500 JAN 93 JUL 94 LS - 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 28 OCT 93 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST CODE PROJECT TITLE SCOPE (\$000) 124-135 ADD TO JET FUEL STORAGE LS 5,000 171-450 JOINT MEDICAL TRAINING 22,500 SF 2,200 FACILITY (ANG/ARNG) 217-712 ALTER KC 135 AIRCRAFT SHOPS 58,600 SF 4,400 219-944 BASE ENGINEER AND DISASTER 21,700 SF 3,850 PREPAREDNESS FACILITY #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION BIRMINGHAM MUNICIPAL AIRPORT (ANG), ALABAMA #### 11. PERSONNEL STRENGTH AS OF 7 OCT 93 | | | PER | MANENT | | | GUARD/RES | ERVE | |------------|-------|---------|----------|----------|-------|-----------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 315 | 6 | 46 | 263 | 1,224 | 142 | 1,082 | | ACTUAL | 311 | 6 | 45 | 260 | 1,149 | 146 | 1,003 | #### 12. RESERVE UNIT DATA | | | | STREN | GTH | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 107 | REC WG | | 68 | 69 | | 106 | REC WG | | 156 | 137 | | 117 | MSS SQ | | 45 | 42 | | 117 | CAM SQ | | 423 | 387 | | 117 | TAC HP | | 50 | 48 | | 117 | REC SQ | | 82 | 74 | | 117 | CE SQ | | 124 | 112 | | 117 | SP FLT | | 57 | 57 | | 117 | COMMFL | | 21 | 18 | | 117 | RES SQ | | 120 | 116 | | 117 | MSS FT | | 38 | 39 | | 117 | SER FT | | 34 | 32 | | 117 | STU FT | | 0 | 13 | | 117 | TAC OL | | 6 | 5 | | | | TOTALS | 1,224 | 1,149 | #### 13. MAJOR EQUIPMENT AND AIRCRAFT | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | RF-4C Aircraft | 18 | 22 | | KC-135 Aircraft | 10 | 0 | | Support Equipment | 180 | 178 | | Vehicle Equivalents | 232 | 232 | | 1. COMPONENT | | | 2. DATE | |------------------|---------------------------|-----------------------|-----------------| | | FY 1995 MILITARY CONSTRU | JCTION PROJECT DATA | | | ANG | (computer ger | nerated) | | | 3. INSTALLATION | AND LOCATION | 4. PROJECT TITLE | • | | BIRMINGHAM MUNIC | IPAL AIRPORT (ANG) | AIRCRAFT PARKING AP | RON AND | | ALABAMA | | HYDRANT REFUELING S | YSTEM | | 5. PROGRAM ELEME | NT 6. CATEGORY CODE 7. PI | ROJECT NUMBER 8. PROJ | ECT COST(\$000) | 55296F 113-321 BRKR919601 \$15,000 COST ESTIMATES UNIT COST U/M QUANTITY COST (\$000) ITEM AIRCRAFT APRON AND HYDRANT REFUELING LS 11,627 SY 88,000 AIRCRAFT PARKING APRON 95 8,360) SY TAXIWAYS WITH LIGHTS 10,000 80 800) HYDRANT SYSTEM AND JET FUEL LINE LS 1,700) SF OPERATIONS FACILITY 1,650 135 (223) OPERATING TANK BL 3,750 145 544) SUPPORTING FACILITIES 1,970 UTILITIES LS 1,350) 400) SITE IMPROVEMENTS LS LS DEMOLITION 220) SUBTOTAL 13,597 CONTINGENCY (5%) 680 TOTAL CONTRACT COST 14,277 SUPERVISION, INSPECTION AND OVERHEAD (5%) <u>714</u> TOTAL REQUEST 14,991 - 10. Description of Proposed Construction: Concrete apron with taxi lanes. All utility systems to include hydrant pits and apron/taxiway lighting and drainage. Demolish Building 111 (11,200 SF), sound suppressor foundation and 48,500 SY of substandard apron. - 11. REQUIREMENT: 98,000 LS ADEQUATE: 0 SUBSTANDARD: 48,500 LS PROJECT: Aircraft Parking Apron and Hydrant Refueling System (New Mission). <u>REQUIREMENT</u>: This project supports the conversion from 18 RF-4C aircraft to 10 KC-135 aircraft in 1995. An adequately sized aircraft parking apron with the proper strength and a hydrant refueling system are required to operate a squadron of KC 135 aircraft. CURRENT SITUATION: The concrete apron designed for fighter aircraft is not strong enough nor properly configured to accommodate the weight and clearances of the KC-135 aircraft. Airfield clearance criteria precludes the use of much of the existing area due to the increased size and parking requirements of the KC-135 aircraft. A hydrant refueling system does not exist. The taxiway is not wide enough or strong enough to support the much heavier aircraft. In the interim, the aircraft will be parked on the opposite side of the runway on the airport authority ramp. There is no support on the commercial side. This will require refueler trucks to transit from the fuel storage area to the far side of the field creating the potential for accidents and/or fuel spills. This will also interfere with civilian operations on the far side of the field. It will cause the maintenance functions to transit from their facilities to perform tests, repairs and maintenance remote from the normal work areas. TOTAL REQUEST (ROUNDED) 15,000 | 1. COMPONENT FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |---|---| | ANG (computer generated) | | | 3. INSTALLATION AND LOCATION | | | BIRMINGHAM MUNICIPAL AIRPORT (ANG) ALABAMA | | | | . PROJECT NUMBER | | AIRCRAFT PARKING APRON AND HYDRANT REFUELING SYSTEM | BRKR919601 | | and repairs due to remote work areas. Safety problems work temporary areas and from increased vehicle traffic to remot airfield. Possible interference with civilian operations. reach full operational capability. ADDITIONAL: A life cycle economic analysis has been perfor all reasonable options for accomplishing this project. The indicates the new construction is the most economical alter other options exist. | e areas of Unable to med comparing analysis | _ | COMPONI | ENT | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |----------------------|--------|--|---------------------------------------| | 1G | | (computer generated) | | | | ATIO | ON AND LOCATION | · · · · · · · · · · · · · · · · · · · | | T DMT NCUAL | e Mith | ITCIDAL ATDDODT (ANC) ALADAMA | | | PROJECT | | HICIPAL AIRPORT (ANG) ALABAMA | . PROJECT NUMBER | | | | | | | RCRAFT | PARKI | NG APRON AND HYDRANT REFUELING SYSTEM | BRKR919601 | | 2. SUPPI | LEMEN | TTAL DATA: | | | a. Est | imate | ed Design Data: | | | (1) | Sta | itus: | | | | | Date Design Started | 92 JAN 23 | | | | Percent Complete as of Jan 94 | 35% | | | | Date 35% Designed Date Design Complete | 93 DEC 01
94 JUN 15 | | | (4) | Date Design Complete | 34 00N
13 | | (2) | Bas | | | | | | Standard or Definitive Design - | | | | (0) | Where Design Was Most Recently Used - | | | (3) | Tot | tal Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | | | Production of Plans and Specifications | 550 | | | | All Other Design Costs | 253 | | | | Total
Contract | 803
803 | | | | In-house | 303 | | (4) | Con | nstruction Start | 95 JUN | | . Equip
:her app: | | associated with this project will be provided lations: N/A | from | | nici app | 1. COMPONENT | | | 2. DATE | |----------------|---------------------|--------------------------|---------| | | FY 1995 MILITARY CO | INSTRUCTION PROJECT DATA | , | | ANG | (compute | er generated) | | | 3. INSTALLATIO | ON AND LOCATION | 4. PROJECT TITLE | | BIRMINGHAM AIRPORT (ANG) ALABAMA COMMUNICATIONS FACILITY 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) 55296F BRKR001536 \$1.700 | 9. COST ESTIMAT | ES | | | i | |---|-----|----------|------|---------| | | | | UNIT | COST | | ITEM | U/M | QUANTITY | COST | (\$000) | | COMMUNICATIONS FACILITY | SF | 8,000 | 130 | 1,040 | | SUPPORTING FACILITIES | - | [| | 490 | | UTILITIES | LS | | | (75) | | PAVEMENTS | LS | ļ ļ | | (50) | | SITE IMPROVEMENTS | LS | | | (20) | | PRE-WIRED WORK STATIONS | LS | , | | (65) | | DEMOLITION/ASBESTOS REMOVAL | LS | | | (30) | | ALTER MISCELLANEOUS BUILDINGS | LS | \ | | (250) | | SUBTOTAL | | | | 1,530 | | CONTINGENCY (5%) | | | | 77 | | TOTAL CONTRACT COST | | | | 1,607 | | SUPERVISION, INSPECTION AND OVERHEAD (5%) | | Ì | | 80 | | TOTAL REQUEST | |] | | 1,687 | | TOTAL REQUEST (ROUNDED) | 1 | ì | | 1,700 | | 1 | | | | | | | 1 |] } | | | | | | [| | | | | 1 | l i | | ļ | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab, masonry walls, concrete floor, built-up roof, tile flooring, gypsum ceilings, lighting, heating, cooling, and secure areas. Demolish Building 301 (2,250 SF). Another 4 existing buildings will be altered to support other base functions. Air Conditioning: 20 Tons. 11. REQUIREMENT: 8,000 SF ADEQUATE: 0 SUBSTANDARD: 5,429 SF PROJECT: Communications Facility (New Mission). REQUIREMENT: This project supports the coversion from 18 RF-4C to 10 KC-135 in 1995. The base requires Secure AUTODIN and vault, telephone switching, data automation center, equipment maintenance area, and office space for supervision and customer service. CURRENT SITUATION: The communications center is housed in a crowded portion of the operations and training facility. The communications function is 67% short of space. The space shortage has become acute by the conversion to the KC-135. Now there is a need for more secure communication space. The communications functions are spread out in four separate buildings. The space in the operations and training facility cannot be expanded without displacing other functions. The operations and training functions need to remain as they are related. Space within the other buildings creates an inadequate situation. All functions need to be consolidated and expanded such that effective command and control can be maintained. The communication facility does not present a quality work place. There is insufficient storage space. Command, control and supervision are poor. One building, a 1942 vintage facility, will be demolished. IMPACT IF NOT PROVIDED: Lack of centralized information systems | . COMPONENT | FY 1995 MILITARY CONST | | 2. DATE | |----------------------------|--|-----------------------|-----------------| | NG | N AND LOCATION | enerated) | | | . INSTALLATIO | N AND LOCATION | | | | | PORT (ANG) ALABAMA | | | | . PROJECT TIT | LE | 5 | . PROJECT NUMBE | | OMMUNICATIONS | FACILITY | | BRKR001536 | | ill continue raining oppor | fused storage, and ineffect to have a detrimental effective contains an apability. | ect on the entire bas | se. Lost | ANG | | FY 1995 MILITARY CONSTRUCTION PROJECT DAT. (computer generated) | A | |------------|-------|--|------------------| | 3. INSTALI | OITA | N AND LOCATION | | | BIRMINGHAN | 1 AIR | PORT (ANG) ALABAMA | | | 4. PROJECT | TIT | LE | 5. PROJECT NUMBE | | COMMUNICAT | CIONS | FACILITY | BRKR001536 | | 12. SUPPL | LEMEN | TAL DATA: | | | a. Esti | lmate | d Design Data: | | | (1) | Sta | tus: | | | • • | | Date Design Started | 91 SEP 1 | | | | Percent Complete as of Jan 94 | 65 | | | | Date 35% Designed | 93 AUG 1 | | | (d) | Date Design Complete | 94 MAY (| | (2) | Bas | | | | | | Standard or Definitive Design - | | | | (b) | Where Design Was Most Recently Used - | | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | (\$00 | | | | Production of Plans and Specifications | 8 | | | | All Other Design Costs | • | | | • • | Total | 12 | | | | Contract
In-house | 12 | | (4) | , - | struction Start | 95 A | | (' ' | | | | | | | | | | b. Equipm | | associated with this project will be provide ations: N/A | ed from | | b. Equipm | | | d from | | b. Equipm | | | ed from | | b. Equipm | | | d from | | b. Equipm | | | ed from | | b. Equipm | | | d from | | b. Equipm | | | ed from | | b. Equipm | | | ed from | | b. Equipm | | | ed from | | b. Equipm | | | ed from | | b. Equipm | | | d from | | b. Equipm | | | ed from | | b. Equipm | | | ed from | | 1. COMPONENT | | | | - | - ' | DATE | , — — | |---|------------------|-------------|------------|------------------|-------------|--------|-------------------| | FY 1995 MILITARY CONSTRUCTION PROJ | | | | | A | | | | ANG | (compute | er generate | <u>ed)</u> | | | | | | 3. INSTALLATION AND | | | | JECT TITL | | | | | BIRMINGHAM MUNICIPA | AL AIRPORT (ANG) | I | | AND ALTE | - | ИС | | | ALABAMA | | | | <u>IONS FACI</u> | | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJECT | וטא : | MBER 8. | PROJECT (| COST(| \$000) | | | | | | | | | | | 55296F | 141-753 | BRKR929 | | | | \$1,10 | 00 | | | 9cos: | r estimates | | | | | | | | | | | | UNIT | 1 | ST | | | ITEM | | | QUANTITY | COST | (\$0 | 000) | | ADD/ALTER SQUADRON | OPERATIONS FACIL | ITY | SF | 24,000 | | | 793 | | ADD SECURE VAULT | | | SF | 400 | 330 | | | | ALTER SQUADRON OF | | | SF | 23,600 | 28 | | 661) | | SUPPORTING FACILIT | IES | | | | | | 165 | | UTILITIES | | i | LS | ļ | | | 30) | | PAVEMENTS | | | LS | | ŀ | (| 10) | | SITE IMPROVEMENTS | 5 | I | LS | | | (| 5) | | PRE-WIRED WORK ST | TATIONS | | LS | | | (| 120) | | SUBTOTAL | | | 1 | | } | 1 | 958 | | CONTINGENCY (10%) | | | | i | | l · | 96 | | TOTAL CONTRACT COST | | | | | 1 |] | 1,054 | | SUPERVISION, INSPECTION AND OVERHEAD (5%) | | | | | | _ | 53 | | TOTAL REQUEST | | | | | |]] | 1,107 | | TOTAL REQUEST (ROU | NDED) | | ĺ | | | 1 | 1,100 | | | | | | 1 | 1 | | | 10. Description of Proposed Construction: Addition: Reinforced concrete foundation and floor slab, masonry walls, steel structure, metal pan roof, and roofing membrane. Alteration: Relocate walls and utilities. Exterior of building to match existing. Provide utilities, pavements and site improvements. Provide systems furniture. Air Conditioning: 5 Tons. 11. REQUIREMENT: 24,000 SF ADEQUATE: 0 SUBSTANDARD: 23,600 SF PROJECT: Add to and Alter Squadron Operations Facility (New Mission). REQUIREMENT: This project supports the conversion from 18 RF-4C aircraft to 10 KC-135 aircraft in 1995. An adequately sized and properly configured squadron operations facility is required for aircrew members, flight planning and management, operations office, contingency operations, combat crew navigators, boom operators, and training. CURRENT SITUATION: The squadron operations building is configured to support RF-4C aircraft. It does not have a vault and classified information cannot be stored in the building. It is not configured for the KC-135 mission which is much different than the existing mission. The building requires interior reconfiguration since some rooms are too small while others are too large to meet the needs of the new functions. Provisions for classified briefings are not adequate. There are no rooms for navigators and boom operators. IMPACT IF NOT PROVIDED: The mission cannot be accomplished without violating the security of classified plans. Unable to reach full operational capability. Severely crowded space impact negatively on training and readiness. Inefficient operations. Loss of training opportunities. | NG TNS | TATI | ATTO | (computer generated) N AND LOCATION | | | |--------|---------|------|---|---------|-------------| | . INS | IALL | AIIU | N AND LOCATION | | | | | | | ICIPAL AIRPORT (ANG) ALABAMA | | | | . PRO | JECT | TIT | LE 5. | PROJEC: | r numbei | | DD TO | AND | ALT | ER SQUADRON OPERATIONS FACILITY | BRKR929 | 9503 | | 2. S | UPPL | EMEN | TAL DATA: | | | | | Esti | mate | d Design Data: | | | | | (1) | Sta | tus: | | | | | | | Date Design Started | 9: | 1 DEC 1 | | | | | Percent Complete as of Jan 94 | | 955 | | | | | Date 35% Designed | | 3 JUN 0 | | | | (d) | Date Design Complete | 94 | 4 APR 0 | | | (2) | Bas | | | | | | | | Standard or Definitive Design - | | | | | | (6) | Where Design Was Most Recently Used - | | | | | (3) | | al Cost (c) = (a) + (b) or (d) + (e): | | (\$00 | | | | | Production of Plans and Specifications | | 4: | | | | | All Other Design Costs | | 21 | | | | | Total
Contract | | 7:
7: | | | | | In-house | | | | | (4) | Con | struction Start | | 95 AU | | | _ | | associated with this project will be provided ations: N/A | from | | | _ | αρφι | | | |
 | _ | appi | | | | | | _ | appi | | | | | | _ | appi | | | • | | | _ | appr | | | • | | | _ | appı | | | | | | _ | app. | | | • | | | _ | app. | | | | | | _ | app. | | | • | | | _ | app. | | | · | | | _ | a p p i | | | | | | 1. COMPONENT | | | | | | | | | 2. | DATE | |---|--|-----------------|---------|----------|-------------|--|-------|------|-------|------------| | | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | | | | | | 1 | 1 | | | | ANG | | (comp | uter | generat | ed) | | | | | | | 3. INSTALLATI | ON ANI | LOCATION | | 4. | PRO | JECT : | TITLE | 2 | • | | | BIRMINGHAM MU | NICIPA | AL AIRPORT (ANG |) | | | | | | | | | ALABAMA | | | | UP | GRAD | E DRA | INAGE | SYST | CEM | | | 5. PROGRAM EL | EMENT | 6. CATEGORY CO | DE 7. | PROJEC | T NU | MBER | 8. I | ROJE | CT | COST(\$000 | | | | | | | | | | | | | | 55256F | | 871-183 | | BRKR92 | <u>9882</u> | <u>. </u> | | | | 2,500 | | · | | 9. CC | OST E | ESTIMATE | S | | | | | | | | | | | | | | | UNIT | ľ | COST | | | | ITEM | | | U/M | QUAN | CITY | COST | [] | (\$000) | | UPGRADE DRAIN | AGE SY | (STEM | | | LS | ł | | | | 1,800 | | SUPPORTING FA | CILIT | ES | | | | İ | | | | 350 | | UTILITIES | | | | | LS | | 1 | | | (100) | | PAVEMENTS | | | | | LS | | | | | (50) | | SITE IMPROV | EMENTS | 3 | | | LS | 1 | | | | (200 | | SUBTOTAL | | | | | | | | | | 2,150 | | CONTINGENCY (| 10%) | | | | | } | í | | | 215 | | TOTAL CONTRACT COST | | | | | | | | | 2,365 | | | SUPERVISION, INSPECTION AND OVERHEAD (5%) | | | | | } | | | | 118 | | | TOTAL REQUEST | | | | | | | | | 2,483 | | | TOTAL REQUEST (ROUNDED) | | | | | (| | | | 2,500 | | | | | | | | | ĺ | | | | | | | | | | | 1 | I | | | | | 10. Description of Proposed Construction: Upgrade concrete storm drain culvert. Construct a series of flood control ponds and piping to contain, divert, and meter storm water. Extend and relocate utilities and make site improvements. 11. REQUIREMENT: As required. PROJECT: Upgrade Drainage System (Current Mission). <u>REOUIREMENT</u>: This is a level II environmental compliance project. properly sized and environmentally correct controlled storm water containment and disposal system is required to prevent the flooding of the base facilities, including the aircraft apron, and the pollution of the base and the adjacent canals that could happen during a flood. **CURRENT SITUATION:** The storm water collection system was constructed prior to World War II and has deteriorated beyond repair. The concrete culvert structures have spalled to the extent that the reinforcing rods are exposed. This accelerates the deterioration and leads to a rapid loss of strength in the concrete structures. Some of the concrete structures are braced with wood timbers to prevent collapse. Storm water retention/flood control ponds and storm water pipes are not correctly sized due to increased development over the years which has resulted in increased runoff. Oil/water separators are being bypassed due to excessive flows resulting in environmental problems. The larger aircraft parking ramp, that will be constructed to support the conversion from RF-4C to KC-135 aircraft will result in a much larger storm water flow that will further overtax the existing storm water control system. Should a 100 year flood occur, the large majority of the base flight line areas would be under water. IMPACT IF NOT PROVIDED: Flooding of facilities will become more frequent. | 1. COMPONENT | FY 1995 MILITARY CONSTRUCTION | ON PROJECT DATA | |-----------------|-------------------------------|-------------------| | ANG | (computer general | | | 3. INSTALLATION | ON AND LOCATION | | | BIRMINGHAM MU | NICIPAL AIRPORT (ANG) ALABAMA | | | 4. PROJECT TI | PLE | 5. PROJECT NUMBER | | UPGRADE DRAIN | AGE SYSTEM | BRKR929882 | Environmental statutes will be violated. Deteriorated system will continue to fail at a more frequent rate causing disruption of unit operations and training. The flight line will be shut down. ADDITIONAL: A life cycle economic analysis has been performed comparing all reasonable options for accomplishing this project. The analysis indicates the renovation is the most economical alternative. | TREPORT S | ATTO | (computer generated) N AND LOCATION | | |------------|---------|---|------------------------| | o. INSTAM | WIIO | N AND LOCATION | | | | | ICIPAL AIRPORT (ANG) ALABAMA | | | PROJEC | r tit | LE [| 5. PROJECT NUMBER | | IDCDADE DI | DA TRIA | GE SYSTEM | PDVD030003 | | PGRADE D | CALMA | GE SISIEM | BRKR929882 | | 12. SUPP | LEMEN | TAL DATA: | | | a. Est | imate | d Design Data: | | | (1) | Sta | tus: | | | | | Date Design Started | 93 JAN 22 | | | | Percent Complete as of Jan 94 | 65% | | | | Date 35% Designed Date Design Complete | 93 JUN 15
94 JUL 01 | | | (4) | Pare profit complete | 34 200 01 | | (2) | Bas | | | | | | Standard or Definitive Design - | | | | (b) | Where Design Was Most Recently Used - | | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | *** | | Production of Plans and Specifications | 110 | | | | All Other Design Costs | 50 | | | | Total | 160 | | | • - | Contract | 160 | | | (e) | In-house | | | (4) | Con | struction Start | 95 MAY | | | | | | | | | | | | | | | | | | | associated with this project will be provided | i from | | ther app | ropri | ations: N/A | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. | DATE | |----------------|---|------------|-------------| | ANG | MILITARY CONSTRUCTION | | | | 3. INSTALLATIO | ON AND LOCATION | 4. | AREA CONSTR | | DANNELLY FIELD |) AIR NATIONAL GUARD, ALABAMA | | COST INDEX | | | | | 0.79 | | 5. FREQUENCY | AND TYPE OF UTILIZATION | | | | Twelve monthly | assemblies per year, 15 days annual fiel | d training | g per | | | se by technician/AGR force and for training | | | 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Active AFB, 1 Marine Reserve, 1 Naval Reserve, 3 Army Reserves, 5 Army National Guard Units and 2 Air National Guard Units | CATEGORY | | | | cost | DESIGN | STATUS | |----------|---|-------|----|---------|--------|--------| | CODE | PROJECT TITLE | SCOPE | | (\$000) | START | CMPL | | 124-135 | REPLACE UNDERGROUND
FUEL STORAGE TANKS | | LS | 700 | NOV 91 | APR 93 | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION 28 SEP 93 Unilateral Construction Approved (Date) A TAND ACCUITETTION PROLITORD | 9. LAND | ACQUISITION REQUIRED | None | | | I | |----------|--|-----------|----------------|------------|-----| | <u> </u> | | | (Numb | er of Acre | :s) | | 10. PROJ | ECTS PLANNED IN NEXT FOUR YEARS | | | | | | CATEGORY | • | | COST | | | | CODE | PROJECT TITLE | SCOPE | <u>(\$000)</u> | | ĺ | | 171-445 | OPERATIONS AND TRAINING FACILITY | 20,000 SI | 3,900 | | | | 171-450 | COMPOSITE MEDICAL TRAINING FACILITY | 24,800 SI | 2,050 | | | | 216-642 | MUNITIONS MAINTENANCE AND STORAGE COMPLEX | 17,900 SE | 4,500 | | | | 442-758 | UPGRADE SUPPLY AND CIVIL ENGINEER FACILITY | 63,800 SI | 2,700 | | | | 610-287 | ANG STATE HEADQUARTERS | 3,900 SI | 700 | | 1 | | 730–142 | FIRE STATION | 9,100 SI | | | ļ | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION DANNELLY FIELD AIR NATIONAL GUARD, ALABAMA #### 11. PERSONNEL STRENGTH AS OF 7 OCT 93 |]
• | PERMANENT | | | GUARD/RESERVE | | | | |------------|-----------|---------|----------|---------------|-------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 282 | 8 | 43 | 231 | 1,042 | 98 | 944 | | ACTUAL | 272 | 7 | 42 | 223 | 1,022 | 107 | 915 | #### 12. RESERVE UNIT DATA | | | | STRENGTH | | | | | |---------|-----------|--------|------------|--------|--|--|--| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | | | | 160 | FS SQ | | 50 | 53 | | | | | 187 | MSS SQ | | 80 | 74 | | | | | 187 | CLINIC | | 31 | 32 | | | | | 187 | GP HQ | | 57 | 58 | | | | | 187 | CAM | | 462 | 405 | | | | | 187 | CE SQ | | 127 | 114 | | | | | 187 | WSSF | | 57 | 58 | | | | | 187 | RMS | | 121 | 115 | | | | | 187 | COM FT | | 20 | 20 | | | | | 187 | MSS | | 37 | 36 | | | | | 187 | STU FT | | 0 | 57 | | | | | | | TOTALS | 1,042 | 1,022 | | | | #### 13. MAJOR EQUIPMENT AND AIRCRAFT | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | F-16 Aircraft | 18 | 20 | | Support Equipment | 194 | 225 | | Vehicle Equivalents | 120 | 120 | | 1. COMPONENT | | | 2. DATE | | | | | |--------------------|---|-------------------|------------------------|--|--|--|--| | | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | ANG | (compute | er generated) | | | | | | | 3. INSTALLATION A | 3. INSTALLATION AND LOCATION 4. PROJECT TITLE | | | | | | | | DANNELLY FIELD AIR | DANNELLY FIELD AIR NATIONAL GUARD REPLACE UNDERGROUND | | | | | | | | ALABAMA | | FUEL STORAG | E TANKS | | | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJECT NUMBER | 8. PROJECT COST(\$000) | | | | | | 55256F | 124-135 | FAKZ909617 | \$700 | | | | | | 9. COST ESTIMATES | | | | | | | | | 1 9. COST ESTIMAT | CES | | | 1 | |--|----------------------|----------|------|--| | ITEM | U/M | QUANTITY | UNIT | COST (\$000) | | REPLACE UNDERGROUND FUEL STORAGE TANKS SUPPORTING
FACILITIES UTILITIES PAVEMENTS SITE RESTORATION SUBTOTAL CONTINGENCY (10%) TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) | LS
LS
LS
LS | | | 475
130
(10)
(10)
(110)
605
61
666
33
699
700 | 10. Description of Proposed Construction: Replace 17 tanks (including 4 at Hall Air National Guard Station) and remove only 9 others. Excavate and remove the tanks. Dispose of the tanks, tank residue, and the contaminated soil. Restore the sites. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The tanks have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the bases are subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | 1. COMPONENT | FY 1995 MILITARY CONSTRUCTION PROJECT | 2. DATE | |----------------|--|-------------------| | ANG | (computer generated) | | | 3. INSTALLATIO | ON AND LOCATION | | | | AIR NATIONAL GUARD ALABAMA | | | 4. PROJECT TIT | LE | 5. PROJECT NUMBER | | REPLACE UNDERG | ROUND FUEL STORAGE TANKS | FAKZ909617 | | 12. SUPPLEMEN | TTAL DATA: | | | a. Estimate | ed Design Data: | | | (1) Sta | | | | | Date Design Started | 91 NOV 08 | | | Percent Complete as of Jan 94 | 100% | | | Date 35% Designed | 92 SEP 01 | | (a) | Date Design Complete | 93 APR 22 | | (2) Bas | | | | | Standard or Definitive Design - | | | (b) | Where Design Was Most Recently Used - | | | (3) Tot | cal Cost (c) = (a) + (b) or (d) + (e): | (\$000) | | (a) | Production of Plans and Specifications | 40 | | | All Other Design Costs | 25 | | | Total | 65 | | | Contract | 65 | | (e) | In-house | | | (4) Cor | struction Start | 95 APR | | | | | | | associated with this project will be pro | ovided from | | otner appropri | lations: N/A | ĺ | | | | | | | | 1. COMPONENT ANG | FY 1995 GUARD AN
MILITARY CONST | | | 2. DATE | | |--|--|---------------------------|-----------------|-----------------|-----------------------| | 3. INSTALLATION
FT SMITH MUNICI | I AND LOCATION
PAL AIRPORT ANG, ARKANS | AS | | COST | CONSTR
INDEX
96 | | Twelve monthly | ID TYPE OF UTILIZATION assemblies per year, 15 by technician/AGR forc | | | ning per | • | | | GUARD/RESERVE INSTALLA
Guard Armories, 1 Army | | | | enter | | 7. PROJECTS REC
CATEGORY
CODE | UESTED IN THIS PROGRAM: | FY 1995
SCOPE | COST (\$000) | DESIGN
START | | | 124-135 REPLAC | | LS | | NOV 91 | | | | | | | | | | | /E FORCES FACILITIES BOA | | ON | 21 OCT | | | | l Construction Approved | | | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PICATEGORY | TION REQUIRED ANNED IN NEXT FOUR YEAR | None | COST | | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PI CATEGORY CODE | TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
<u>SCOPE</u> | COST
(\$000) | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PI CATEGORY CODE 216-642 MUNITI | TION REQUIRED ANNED IN NEXT FOUR YEAR | None | COST | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PI CATEGORY CODE 216-642 MUNITI | TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE ONS MAINTENANCE AND | None
S
<u>SCOPE</u> | COST
(\$000) | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PI CATEGORY CODE 216-642 MUNITI | TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE ONS MAINTENANCE AND | None
S
<u>SCOPE</u> | COST
(\$000) | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PI CATEGORY CODE 216-642 MUNITI | TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE ONS MAINTENANCE AND | None
S
<u>SCOPE</u> | COST
(\$000) | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PI CATEGORY CODE 216-642 MUNITI | TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE ONS MAINTENANCE AND | None
S
<u>SCOPE</u> | COST
(\$000) | (Dat | e) | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION FT SMITH MUNICIPAL AIRPORT ANG, ARKANSAS #### 11. PERSONNEL STRENGTH AS OF 30 JUN 93 | | PERMANENT | | | GUARD/RESERVE | | | | |-------------------|-----------|---------|----------|---------------|-------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 277 | 7 | 46 | 224 | 1,065 | 108 | 957 | | ACTUAL | 272 | 7 | 46 | 219 | 1,027 | 112 | 915 | #### 12. RESERVE UNIT DATA | | | | STRENGTH | | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 188 | SVF | | 25 | 23 | | 184 | FS | | 49 | 54 | | 188 | MSS | | 45 | 41 | | 188 | CAMS | | 460 | 432 | | 188 | FG | | 59 | 58 | | 188 | CL | | 69 | 69 | | 188 | MSF | | 38 | 40 | | 188 | CES | | 136 | 124 | | 188 | SPF | | 57 | 60 | | 188 | DET1 | | 8 | 8 | | 188 | RMS | | 119 | 118 | | | | TOTALS | 1,065 | 1,027 | #### 13. MAJOR EQUIPMENT AND AIRCRAFT | TYPE | AUTHORIZED | <u>ASSIGNED</u> | |---------------------|------------|-----------------| | F-16 A/B Aircraft | 18 | 21 | | C-12 Aircraft | 1 | 1 | | Support Equipment | 121 | 112 | | Vehicle Equivalents | 252 | 270 | | 1 401/2017 | | | | | | | | | | | 2102 | |--|--------|---------------|--------|--------------|--------|--------|----------|---------|------|-------|---------------------------------------| | 1. COMPONENT | - | . 100E MTI TO | DW 66 | *** | | w 55 | | D.4.5.4 | ! | 2. | DATE | | ANG | 1.7 | 7 1995 MILITA | | | | | DIECT | DATA | ١ | | | | ANG 3. INSTALLATI | ON ANT | | ompute | er ge | nerat | | TPCT 1 | DYMI E | , | | · · · · · · · · · · · · · · · · · · · | | 3. INSTALLATI | ON ANI | LOCATION | | | | | JECT : | | | | | | REPLACE UNDERGROUND FT SMITH MUNICIPAL AIRPORT ANG ARKANSAS FUEL STORAGE TANKS | | | | | | | | | | | | | 5. PROGRAM EL | | | | | | | | | | ·T (| TOST(\$000) | | J. IROGRAM BL | Bribit | O. CRIEGUAL | CODE | , . <u>.</u> | ROJ EC | 1 1101 | IDER | ۰. ۱ | KOJE |) T (| 3031(\$000) | | 56256F | | 124-135 | | Ħ | KRZ90 | 9635 | | 1 | | | \$440 | | | | | | | IMATE | | | | | | <u> </u> | | | | | | | | | | - 1 | UNIT | [| COST | | | | ITEM | | | | U/M | QUAN | rity | cos | C | (\$000) | | REPLACE UNDER | GROUNI | FUEL STORAG | GE TAN | TKS | | LS | | | | | 320 | | SUPPORTING FA | CILIT | ES | | | | Ì | | | | | 64 | | UTILITIES | | | | | | LS | l | | | | (8) | | PAVEMENTS | | | | | | LS | | Î | | | (8) | | SITE RESTOR | ATION | | | | | LS | | | | | (48) | | SUBTOTAL | | | | | | ļ | ļ | | | | 384 | | CONTINGENCY (| | _ | | | | İ | [| | | | 38 | | TOTAL CONTRAC | | | | | | | İ | | | | 422 | | SUPERVISION, | | CTION AND OV | ERHEAL |) (5% | () | | 1 | | | | | | TOTAL REQUEST | | | | | | l l | ļ . | | | | 443 | | TOTAL REQUEST | (KOUI | NDED) | | | | | 1 | | | | 440 | [| | | | 1 | | | | | | | | | | | | | Į | 1 | | | | | | 1 | l | | | | i. | 10. Description of Proposed Construction: Replace 8 tanks and remove one only. Excavate and remove the tanks. Dispose of the tanks, tank residue, and the contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). **REQUIREMENT:** This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to notice of violation by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage could have the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | | | AND LOCATION | | | |----------|--------|--|-----------|------------------------| | | | PAL AIRPORT ANG ARKANSAS | 777777 | 30 3000 | | . PROJEC | r TITL | E | 5. PROJEC | CT NUMBER |
| EPLACE U | VDERGR | OUND FUEL STORAGE TANKS | HKRZ90 | 09635 | | 2. SUPP | LEMENT | AL DATA: | | | | a. Est | lmated | Design Data: | | | | (1) | Stat | us: | | | | | | Date Design Started | Ġ | 91 NOV 08 | | | | Percent Complete as of Jan 94 | | 100% | | | | Date 35% Designed Date Design Complete | | 93 JAN 29
93 MAY 01 | | | (4) | Date Design Complete | , | ,3 LWI 01 | | (2) | Basi | s: | | | | | | Standard or Definitive Design - | | | | | (b) | Where Design Was Most Recently Used - | | | | (3) | Tota | 1 Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | (a) | Production of Plans and Specifications | | 22 | | | | All Other Design Costs | | 8 | | | | Total | | 30 | | | | Contract In-house | | 30 | | | (6) | 111-110436 | | | | (4) | Cons | truction Start | | 95 MAY | | • | ssociated with this project will be provided | d from | | | | ropria | tions: N/A | | | | cher app | | | | | | cher app | | | | | | ener upp | | | | | | cher app | | | | | | ener app | | | | | | cher upp | | | | | | cher upp | | | | | | ener upp | | | | | | ener upp | | | | | | cher upp | | | | | | cher upp | | | | | | cher upp | | | | | | . COMPONEN | TT | | GUARD AND R | | | | 2. DATI | 2 | |---|--------------------------------------|--|----------------------|---------------------------------------|----------|------------------------------|----------------|-------------| | | TION A | ND LOCATION | | | | | 4. AREA | CONST | | RESNO AIR | TERMIN | AL (ANG), CALI | FORNIA | | | | 1 | INDEX | | | | | | · · · · · · · · · · · · · · · · · · · | | | 11 | 21 | | welve mont | hly as | TYPE OF UTILIZ
semblies per y
ight use by to | vear, 15 da | | | | | r | | Army Nati | onal G | UARD/RESERVE 1
uard, 1 Army F
1 Coast Guard | Reserve, 1 | | | | - | ine | | . PROJECTS | REQUE | STED IN THIS E | PROGRAM: F | Y 1995 | | | ··· | | | ATEGORY | | | | | | COST | | STATUS | | CODE | | PROJECT TITLE | | SCOPE | | (\$000) | START | <u>CMPL</u> | | <u> </u> | | | | | | | | | | 51-147 SI | | TORATION | | | LS | 3,500 | MAR 92 | MAR 94 | | 51-147 SI | SERVE | TORATION FORCES FACILITE Construction A | | RECOMMEN | | | MAR 92 | ₹ 93 | | 51-147 SI
. STATE RE
Unila | SERVE | FORCES FACILIT | Appro√ed | RECOMMEN | | | 20 API | ₹ 93 | | . STATE RE Unila | SERVE | FORCES FACILIT
Construction A | Approved
N | | | ON | 20 API | R 93 | | . STATE RE Unila . LAND ACQ | SERVE | FORCES FACILIT | Approved
N | | | ON (N | 20 API
(Dat | R 93 | | . STATE RE Unila | SERVE | FORCES FACILIT
Construction A | Approved
N | | | ON | 20 API
(Dat | R 93 | | . STATE RE Unila . LAND ACQ O. PROJECT ATEGORY CODE | SERVE
SERVE
STEERAL
QUISITI | FORCES FACILIT
Construction A
ON REQUIRED | Approved N OUR YEARS | Ione | | ON (N | 20 API
(Dat | ₹ 93
te) | | . STATE RE Unila . LAND ACQ O. PROJECT ATEGORY CODE . 24-135 JE . 71-445 CO | SERVE
Ateral
QUISITI | FORCES FACILITY Construction A ON REQUIRED NED IN NEXT FOR | Approved N DUR YEARS | Ione | LS
SF | ON COST (\$000) 4,150 5,500 | 20 API
(Dat | R 93 | | . STATE RE Unila | SERVE | FORCES FACILIT
Construction A | Approved
N | | | ON | 20 API
(Dat | ₹ 9
te) | | $\overline{1}$ | . COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |----------------|-------------|---------------------------|---------| | L | ANG | MILITARY CONSTRUCTION | | | т. | | | | 3. INSTALLATION AND LOCATION FRESNO AIR TERMINAL (ANG), CALIFORNIA ## 11. PERSONNEL STRENGTH AS OF 30 JUN 93 | | | PER | MANENT | | | GUARD/RES | ERVE | |------------|-------|---------|----------|----------|-------|-----------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 380 | 5 | 68 | 307 | 1,042 | 110 | 932 | | ACTUAL | 358 | 5 | 68 | 285 | 1,010 | 98 | 912 | ## 12. RESERVE UNIT DATA | | | | STREN | GTH | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 144 | CEG SQ | | 136 | 132 | | 144 | CLI CI | | 55 | 51 | | 144 | CLM SQ | | 408 | 385 | | 144 | FIN WG | | 66 | 66 | | 144 | MSQ FT | | 41 | 41 | | 144 | MSQ SQ | | 45 | 48 | | 144 | RMS SQ | | 120 | 121 | | 144 | SEP FT | | 85 | 82 | | 194 | FIN SQ | | 43 | 42 | | 144 | DET 01 | | 18 | 17 | | 144 | SVS FT | | 25 | 25 | | | | TOTALS | 1,042 | 1,010 | | TYPE | <u>AUTHORIZED</u> | ASSIGNED | |---------------------|-------------------|----------| | F-16 Aircraft | 18 | 20 | | C-131 Aircraft | 1 | 2 | | Support Equipment | 128 | 121 | | Vehicle Equivalents | 237 | 237 | | 1. COMPONENT | | | | | 2. | DATE | |--------------------|---------------------------------------|----------|-----------------|-------------|---------|------------| | | FY 1995 MILITARY C | ONSTRUCT | CION PRO | DJECT DATA | A | | | ANG | (comput | er gener | cated) | | | | | 3. INSTALLATION A | ND LOCATION | | 4. PRO. | JECT TITLI | E | | | | | | | | | | | | IAL (ANG) CALIFORNI | | | ESTORATIO | | | | 5. PROGRAM ELEMEN | T 6. CATEGORY CODE | 7. PRO. | JECT NUI | MBER 8. 1 | PROJECT | COST(\$000 | | | ĺ | 1 | | | | | | 56256F | 851-147 | | <u> 1000581</u> | | | \$3,500 | | | 9. COS | T ESTIM | ATES | | | 1 | | | | | | | UNIT | COST | | | ITEM | | | OUANTITY | COST | (\$000) | | SITE RESTORATION | | | LS | 1 | } | 1,800 | | DRAINAGE SYSTEM | | | LS | | | (750 | | SEWAGE SYSTEM | | | LS | | | (750 | | WATER SYSTEM | miec | | LS | ļ | | (300 | | SUPPORTING FACILI | TIES | | LS |] | | 1,250 | | SITE IMPROVEMEN | mr c | | LS | İ | | (400 | | PAVEMENTS | 112 | | LS | | | (450 | | DEMOLITION | | | LS | | 1 | (100 | | SUBTOTAL | | | 123 | 1 | | 3,050 | | CONTINGENCY (10%) | 1 | | | | | 3,030 | | TOTAL CONTRACT CO | | | | | Į. | 3,355 | | | PECTION AND OVERHEA | D (5%) | | | | 168 | | TOTAL REQUEST | BOLLON MIND OVERNEDA | D (3/6) | | ļ | | 3,523 | | TOTAL REQUEST (RO | OUNDED) | | | | | 3,500 | | TATION WINGOIDT (W | · · · · · · · · · · · · · · · · · · · | | | 1 | | ,,,,,,, | | 1 | | | | 1 | | | | | | | 1 | 1 | 1 | 1 | 10. Description of Proposed Construction: Replace sewage trunk line and laterals to buildings and extend system toward proposed construction. Connect water system to city water. Alter drainage system and provide four oil/water separators and integrate the system with airport drainage system. Provide new pavements, site improvements, utilities, and demolition. Remove four oil/water separators and alter water well. 11. REQUIREMENT: As required. PROJECT: Site Restoration (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Base requires infrastructure systems that will serve the existing base and provide for future relocation and do not endanger the environment nor the base and local population. A sewage system that is properly sized and does not pollute; a domestic water system that is not dependent on a water well that has recently been capped because of a plume of off base pollution; a drainage system that properly collects and treats storm water and is integrated with the airport system are also required. CURRENT SITUATION: The modernization of the base through construction CURRENT SITUATION: The modernization of the base through construction guided by the Master Plan forces the relocation and displacement of several operational and environmental facilities and systems. Coupled with the systems age, new environmental regulations and local conditions, the existing drainage, sewage and water systems are inadequate, undersized and in danger of polluting the local environment and endangering the health of the base personnel. The systems are approximately 40 years old and in constant need of repair due to deterioration of the laterals and trunk line settlement. Leaks have been kept to a minimum but a major leak could happen at any time in this earthquake prone area. The water system is based on a well and an emergency city connection. A plume of | 1. COMPONENT | | | 2. DA | TE | |-----------------------|---------------------------------------|--------|--------|--------| | FY 1 | 995 MILITARY CONSTRUCTION PROJECT DAY | ΓA | | | | ANG | (computer generated) | | | | | 3. INSTALLATION AND L | OCATION | | | | | | | | | | | FRESNO AIR TERMINAL (| ANG) CALIFORNIA | | | | | 4. PROJECT TITLE | | 5. PRO | JECT I | NUMBER | | | | l | | | | SITE RESTORATION | | HAY | W0005 | 81 | underground pollution has reached the well from airport property. Contamination of the well has now put an unacceptable demand on the city connection. Both systems are inadequate in size and need to be expanded to meet the requirements of construction envisioned by the Master Plan. The drainage system collects storm water and processes some of it through oil/water separators; these do not meet current regulations. The existing drainage has storm water retention basins. One such basin is in the path of Master Plan directed construction and must be relocated. The entire drainage system must be designed and incorporated into the total airport system. Utilities and pavements must be removed and replaced to accommodate the environmental systems and site restoration. IMPACT IF NOT PROVIDED: Environmental systems in need of repair will fail and leak causing soil contamination, water pollution and health hazards. Master Plan of base through the short and long term will not be possible. and leak causing soil contamination, water pollution and health hazards. Master Plan of base through the short and long term will not be possible. Mission of unit is affected. Possible shut down of the base water system. Violation of State and Federal EPA regulations. The ANG could receive adverse publicity. <u>ADDITIONAL</u>: An exception to the economic analysis requirement has been prepared. It presents the rationale for only one alternative which is to rehabilitate the infastructure in one project rather than the piecemeal
upgrade in multiple projects. | <u>RESNO AI</u>
PROJEC | R TERMINAL (ANG) CALIFORNIA | PROJECT NUMBER | |---------------------------|---|------------------| | , I KOOBO | | ROODOL NOIDER | | TE REST | ORATION I | HAYW000581 | | 2. SUPP | LEMENTAL DATA: | | | a. Est | imated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | 92 MAR 04 | | | (b) Percent Complete as of Jan 94 (c) Date 35% Designed | 95%
93 APR 15 | | | (d) Date Design Complete | 94 MAR 15 | | (2) | Basis: | | | (-) | (a) Standard or Definitive Design - | | | | (b) Where Design Was Most Recently Used - | | | (3) | Total Cost (c) = $(a) + (b)$ or $(d) + (e)$: | (\$000 | | | (a) Production of Plans and Specifications | 190 | | | (b) All Other Design Costs | 100 | | | (c) Total (d) Contract | 290
290 | | | (e) In-house | 250 | | (4) | Construction Start | 95 MAY | | | | | | | ment associated with this project will be provided for ropriations: N/A | rom | | | 1. COMPONENT
ANG | FY 1995 GUARD AN MILITARY CONST | | | 2. DATE | ,
 | |---|--|---------------------------|-----------------------|----------------|-----------------------| | | ION AND LOCATION
ANG CALIFORNIA | | | COST | CONSTR
INDEX
19 | | Twelve month | AND TYPE OF UTILIZATION ly assemblies per year, 15 use by technician/AGR forc | | | ning per | | | l Air Force | IVE/GUARD/RESERVE INSTALLA
Base, 9 Army National Guar
Reserve Centers | | | | , 2 | | CATEGORY | REQUESTED IN THIS PROGRAM: | | COST | DESIGN | | | | PROJECT TITLE ER VEHICLE MAINTENANCE | <u>SCOPE</u>
12,300 SF | <u>(\$000)</u>
400 | START JUN 93 | | | | CILITY | | | | | | | ERVE FORCES FACILITIES BOA
eral Construction Approved | | ON | 20 APR |
<u>93</u> | | Unilat | ERVE FORCES FACILITIES BOA
eral Construction Approved | | ON | 20 APR
(Dat | | | Unilat | ERVE FORCES FACILITIES BOA | | | (Dat | (e) | | Unilat 9. LAND ACQU 10. PROJECTS | ERVE FORCES FACILITIES BOA
eral Construction Approved | None | | | :e) | | Unilat | ERVE FORCES FACILITIES BOA
eral Construction Approved | None | (N | (Dat | e) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 211-111 COM 211-179 FUE | ERVE FORCES FACILITIES BOA
eral Construction Approved
ISITION REQUIRED
PLANNED IN NEXT FOUR YEAR | None
S | COST (\$000) 12,000 | (Dat | e) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 211-111 COM 211-179 FUE | ERVE FORCES FACILITIES BOA eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE POSITE MAINTENANCE HANGAR IL CELL AND CORROSION | None SCOPE 62,000 SF | COST (\$000) 12,000 | (Dat | :e) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 211-111 COM 211-179 FUE | ERVE FORCES FACILITIES BOA eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE POSITE MAINTENANCE HANGAR IL CELL AND CORROSION | None SCOPE 62,000 SF | COST (\$000) 12,000 | (Dat | e) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 211-111 COM 211-179 FUE | ERVE FORCES FACILITIES BOA eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE POSITE MAINTENANCE HANGAR IL CELL AND CORROSION | None SCOPE 62,000 SF | COST (\$000) 12,000 | (Dat | :e) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 211-111 COM 211-179 FUE | ERVE FORCES FACILITIES BOA eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE POSITE MAINTENANCE HANGAR IL CELL AND CORROSION | None SCOPE 62,000 SF | COST (\$000) 12,000 | (Dat | (e) | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION MOFFETT FLD ANG CALIFORNIA 11. PERSONNEL STRENGTH AS OF 30 SEP 93 | | | PERMANENT | | | | GUARD/RES | ERVE | |------------|-------|-----------|----------|----------|-------|-----------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 256 | 22 | 219 | 15 | 806 | 116 | 690 | | ACTUAL | 247 | 26 | 212 | 9 | 793 | 109 | 684 | ## 12. RESERVE UNIT DATA | | | | STRENGTH | | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 129 | RES GP | | 60 | 59 | | 129 | RES SQ | | 116 | 118 | | 129 | CAM SQ | | 187 | 180 | | 129 | MSS SQ | | 68 | 69 | | 129 | MSS FT | | 34 | 37 | | 129 | RMS SQ | | 120 | 118 | | 129 | CES SQ | | 100 | 102 | | 129 | SVS FT | | 30 | 22 | | 129 | TAC HP | | 50 | 48 | | 561 | AFBAND | | 36 | 35 | | DL | NTHIGH | | 5 | 5 | | | | TOTALS | 806 | 793 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | MH-60G | 5 | 5 | | HC-130P | 4 | 4 | | Support Equipment | 98 | 111 | | Vehicle Equivalents | 230 | 225 | | 1. COMPONENT ANG | FY 1995 GUARD A | | | 2. DATE | | |--|---|-------------------|----------|-------------|------| | . INSTALLATION | MILITARY CONS AND LOCATION ANG STATION CALIFORN | | | 4. AREA CO | | | | | | | 1.19 | DEX | | Four unit train | D TYPE OF UTILIZATION ing assemblies per more chnician force and tra | nth, 15 days annu | al train | ing per yea | r, | | cClellan AFBm | /GUARD/RESERVE INSTALI
1 mile; Air Force Rese
uard, 4 units; Marine | erve, lunit; Army | Reserve | , 7 units; | t. | | CATEGORY | UESTED IN THIS PROGRAM | | COST | DESIGN STA | | | CODE | PROJECT TITLE | SCOPE | (\$000) | START CM | PL | | 24-135 REPLAC | E UNDERGROUND
STORAGE TANKS | LS | 400 | MAY 93 JU | L 94 | | | | | | | | | | E FORCES FACILITIES BO
1 Construction Approve | | ON | 20 APR 93 | | | Unilatera | 1 Construction Approve | | | (Date) | | | Unilatera . LAND ACQUISI .0. PROJECTS PL | 1 Construction Approve | None | (N | | | | Unilatera . LAND ACQUISI O. PROJECTS PL | 1 Construction Approve | None | | (Date) | | | Unilatera . LAND ACQUIST O. PROJECTS PLA ATEGORY | 1 Construction Approve TION REQUIRED ANNED IN NEXT FOUR YEA | None
ARS | COST | (Date) | | | Unilatera . LAND ACQUIST O. PROJECTS PLA ATEGORY | 1 Construction Approve TION REQUIRED ANNED IN NEXT FOUR YEA | None
ARS | COST | (Date) | | | Unilatera . LAND ACQUIST O. PROJECTS PLATEGORY | 1 Construction Approve TION REQUIRED ANNED IN NEXT FOUR YEA | None
ARS | COST | (Date) | | | Unilatera . LAND ACQUIST O. PROJECTS PLATEGORY | 1 Construction Approve TION REQUIRED ANNED IN NEXT FOUR YEA | None
ARS | COST | (Date) | | | Unilatera LAND ACQUIST O. PROJECTS PL | 1 Construction Approve TION REQUIRED ANNED IN NEXT FOUR YEA | None
ARS | COST | (Date) | | | Unilatera LAND ACQUIST O. PROJECTS PLATEGORY | 1 Construction Approve TION REQUIRED ANNED IN NEXT FOUR YEA | None
ARS | COST | (Date) | | # FY 1995 GUARD AND RESERVE 1. COMPONENT 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION NORTH HIGHLANDS ANG STATION CALIFORNIA 11. PERSONNEL STRENGTH AS OF 30 SEP 93 PERMANENT GUARD/RESERVE TOTAL OFFICER ENLISTED CIVILIAN TOTAL OFFICER ENLISTED AUTHORIZED 38 7 29 2 224 27 197 7 34 25 2 206 ACTUAL 231 25 12. RESERVE UNIT DATA STRENGTH ACTUAL UNIT DESIGNATION AUTHORIZED 149 CC SQ 160 168 162 CC GP 64 63 TOTALS 224 231 13. MAJOR EQUIPMENT AND AIRCRAFT TYPE AUTHORIZED ASSIGNED Support Equipment 42 42 Vehicle Equivalents 145 145 | 1 | | | 2. | DATE | - } | |---------|---------------|------------------------------|----------|-----------|-----| | \perp | ANG | MILITARY CONSTRUCTION | | | | | 1 - | | ON AND LOCATION | 4. | AREA CONS | TR | | B | UCKLEY AIR NA | ATIONAL GUARD BASE, COLORADO | | COST INDE | X | | \perp | | | <u> </u> | 0.97 | | 5. FREQUENCY AND TYPE OF UTILIZATION Normal tenant organization admin 5 days/week; Weekend unit tng assemblies 2/3 day weekends one weekend/month tenant organization; 1 evening/week "Open House", physical fitness and administration for each tenant organ; Band practice 1 day/month, schedules ensembles practice one day/week. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 400 Person Armory, Aurora, 3 Miles; Fitzsimmons, Denver, 6 Miles; Navy (Navy, Marines, Coast Guard) Reserve Center, Aurora, 1/2 Mile; 4 ARNG Armories, Army Aviation Support Facility, Organization Maintenance Facility, USAR Armories, Denver, 4 and 6 Miles. | 7. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY CODE PROJECT TITLE | FY 1995
SCOPE | COST (\$000) | DESIGN
START | | |--|------------------|--------------|-----------------|--------| | 116-672 AIRCRAFT WASH AND DEICING | 1,200 SY | | | JUL 94 | | APRON 211-179 ADD TO AND ALTER FUEL SYSTEMS MAINTENANCE FACILITY | 17,000 SF | 1,300 | SEP 91 | DEC 93 | | 8. STATE RESERVE FORCES FACILITIES BOAR Unilateral Construction Approved | D RECOMMENDATI | ON | 13 | | | |--|----------------|-------------|---------------|------|--------| | | | | (I |)ate | | | 9. LAND ACQUISITION REQUIRED | None | | | | | | | | (1 | <u>lumber</u> | of. | Acres) | | 10. PROJECTS PLANNED IN NEXT FOUR YEARS | | | | | | | CATEGORY | | COST | | | | | GODE PROJECT TITLE | SCOPE | (\$000) | | | | | 131-111 ADD TO AND ALTER COMMUNICATION FACILITY | 11,200 SF | 780 | | | | | 216-642 MUNITIONS MAINTENANCE AND STORAGE COMPLEX | LS | 4,750 | | | | | 219-943 BASE ENGINEER PAVEMENTS AND GROUNDS FACILITY | 3,400 SF | 550 | | | | | 821-115 URGRADE HEATING SYSTEMS | LS | 950 | | | | | 851-147 UPGRADE BASE INFRASTRUCTURE | LS | 12,000 | | | | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION BUCKLEY AIR NATIONAL GUARD BASE, COLORADO # 11. PERSONNEL STRENGTH AS OF 9 JAN 93 | | PERMANENT | | | | GUARD/RES | ERVE | |
------------|-----------|---------|----------|----------|-----------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 703 | 58 | 386 | 259 | 1,695 | 242 | 1,453 | | ACTUAL | 695 | 58 | 385 | 252 | 1,588 | 229 | 1,359 | #### 12. RESERVE UNIT DATA | V.1.1 D.1.1 | | | STRENGTH | | | |-------------|-----------|--------|------------|--------|--| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | | 240 | CEF FT | | 39 | 39 | | | 140 | RMS SQ | | 120 | 115 | | | 140 | FW DET | | 14 | 13 | | | 140 | MSS FT | | 35 | 36 | | | 120 | FTS SQ | | 56 | 58 | | | 140 | SVS FT | | 34 | 32 | | | 140 | TAC HP | | 73 | 65 | | | 140 | MSS SQ | | 46 | 44 | | | 140 | CAM MT | | 547 | 492 | | | 140 | FTW WG | | 56 | 57 | | | 140 | COM FT | | 21 | 22 | | | 120 | WEA FT | | 20 | 20 | | | 140 | CES SQ | | 124 | 111 | | | 154 | ACG GP | | 131 | 127 | | | 227 | ATC FT | | 64 | 56 | | | 138 | ACS SQ | | 121 | 112 | | | 140 | SP FT | | 57 | 58 | | | 200 | AS | | 105 | 100 | | | HQ | CO ANG | | 32 | 31 | | | | | TOTALS | 1,695 | 1,588 | | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | F-16 Aircraft | 24 | 25 | | T-43A Aircraft | 4 | 4 | | Support Equipment | 292 | 290 | | Vehicle Equivalents | 617 | 633 | | 1. COMPONENT | | | 2. DATE | | | |---------------------|--------------------|---------------------|------------------------|--|--| | F | Y 1995 MILITARY CO | INSTRUCTION PROJECT | DATA | | | | ANG | (compute | er generated) | | | | | 3. INSTALLATION AND | LOCATION | 4. PROJECT | TITLE | | | | } | | ADD TO AND | ALTER FUEL SYSTEMS | | | | BUCKLEY AIR NATIONA | AL GUARD BASE COLO | RADO MAINTENANCE | FACILITY | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJECT NUMBER | 8. PROJECT COST(\$000) | | | | 55256F | 211–179 | CRWU909730 | \$1,300 | | | | 9. COST ESTIMATES | | | | | | | ITEM | U/M | OUANTITY | UNIT | COST (\$000) | |--|---|---------------------------------------|------|--| | ITEM ADD/ALTER FUEL & CORROSION CONTROL ALTER FACILITY ADD TO FACILITY SUPPORTING FACILITIES UTILITIES PAVEMENTS SITE IMPROVEMENTS FIRE SUPRESSION SYSTEM SUBTOTAL CONTINGENCY (5%) TOTAL CONTRACT COST | U/M
SF
SF
SF
LS
LS
LS | OUANTITY
17,000
11,000
6,000 | | (\$000) 880 (220) (660) 285 (50) (50) (10) (175) 1,165 58 | | SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) | | | | 1,223
61
1,284
1,300 | 10. Description of Proposed Construction: Addition: Reinforced concrete footings/floor slab, structural steel framing system, concrete walls and insulated metal roof system. Alteration: Alter interior floor plan, upgrade utilities and ventilation system and drainage system. Provide exterior utilities, pavements and support. Air Conditioning: 20 Tons. 11. REQUIREMENT: 17,000 SF ADEQUATE: 0 SUBSTANDARD: 11,000 SF PROJECT: Add to and Alter Fuel Systems Maintenance Facility (Current Mission). REQUIREMENT: This is a level II environmental compliance project. The base requires an environmentally safe fuel cell and corrosion control hangar for the training of personnel and the day to day operational requirements of the assigned F-16 aircraft. The facility must be properly sized with the proper environmental controls, safety features, and the correct ventilation system. Safety features including explosion proof fixtures and fire detection/suppression systems are required. Environmental systems including an environmentally safe exhaust system and an oil/water separator are required to prevent air, soil and water Environmental systems including an environmentally safe exhaust system and an oil/water separator are required to prevent air, soil and water pollution. CURRENT SITUATION: The existing facility has only one bay. Two bays are required, one for fuel cell maintenance and repair, and one for corrosion control. The existing facility does not have the proper environmental and safety controls required of a fuel cell dock and is not large enough to accommodate fuel cell and corrosion control functions. The building requires an addition and the upgrade of the interior utilities and fire protection/suppression systems. The heating and ventilation is inadequate. The addition will allow proper phasing of both fuel cell and | 1. COMPONENT | FY 1995 MILITARY CONSTRUCTION PROJECT DA | 2. DATE | | | | | |---------------|--|-------------------|--|--|--|--| | | 3. INSTALLATION AND LOCATION BUCKLEY AIR NATIONAL GUARD BASE COLORADO | | | | | | | 4. PROJECT T | | 5. PROJECT NUMBER | | | | | | ADD TO AND AL | TER FUEL SYSTEMS MAINTENANCE FACILITY | CRWU909730 | | | | | corrosion control work. Ventilation and oil/water separators require upgrading for compliance with current standards. With the existing facility a possible fuel spill could contaminate the ground and the water. Washing cannot be done inside. IMPACT IF NOT PROVIDED: The training is adversely affected and the day to day operations of the fuel cell repair and corrosion control functions are hampered. Missions are delayed. The potential of environmental pollution of the air, soil and water is present. The chance of violation of Federal and State environmental/health laws increase. Unable to achieve full operational capability. | PLEMEN | ER FUEL SYSTEMS MAINTENANCE FACILITY TAL DATA: | CRWU9097 | '30 | |--------------------------|---|---|---| | | TAL DATA: | | | | _ | | | | | timate | d Design Data: | | | | (b)
(c) | Date Design Started
Percent Complete as of Jan 94
Date 35% Designed | 93 | SEP 18
100%
APR 01
DEC 15 | | (a) | Standard or Definitive Design - | | | | (a)
(b)
(c)
(d) | Production of Plans and Specifications
All Other Design Costs
Total
Contract | | (\$000
55
34
89
89 | |) Con | struction Start | | 95 MAY | | | | d from | | | | (a) (b) (c) (d) Bas (a) (b) Tot (a) (c) (d) (e) Con | (a) Date Design Started (b) Percent Complete as of Jan 94 (c) Date 35% Designed (d) Date Design Complete Basis: (a) Standard or Definitive Design - (b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total (d) Contract (e) In-house Construction Start | (a) Date Design Started (b) Percent Complete as of Jan 94 (c) Date 35% Designed (d) Date Design Complete 93 (d) Date Design Complete 93 Basis: (a) Standard or Definitive Design - (b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total (d) Contract (e) In-house Construction Start | | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |----------------|---------------------------|----------------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATIO | ON AND LOCATION | 4. AREA CONSTR | | ROBINS AIR FOR | RCE BASE | COST INDEX | | | | 0.81 | | S. FREQUENCY | ND TYPE OF ITTI.IZATION | | Twelve monthly assemblies per year, 15 days annual field training per year, daily use by technician/AGR force and training. - 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Air Force Reserve Facility, 2 Army National Guard Armories, 1 Army Reserve Facility, 1 Navy/Marine Reserve Facility - 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY COST DESIGN STATUS CODE PROJECT TITLE SCOPE **(\$000)** START CMPL 121-122 B-1 CONSOLIDATED AIRCRAFT 9,400 SEP 93 JUN 94 LS SUPPORT AND HYDRANT SYSTEMS 211-111 ALTER B-1 MAINTENANCE HANGAR 31,000 SF 2,950 SEP 93 AUG 94 AND SHOPS 211-111 B-1 HANGAR COMPLEX 46,500 SF 8,400 SEP 93 JUL 94 - 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 2 DEC 92 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST CODE PROJECT TITLE SCOPE (\$000) 131-111 B-1 COMMUNICATIONS TRAINING 10,400 SF 1,850 AND AUDIO VISUAL FACILITY 141-753 B-1 SQUADRON OPERATIONS 41,600 SF 6,500 FACILITY 171-445 B-1 OPERATIONS AND TRAINING 23,000 SF 4,100 FACILITY 211-152 B-1 AIRCRAFT MAINTENANCE SHOPS 75,200 SF 14,000 211-183 B-1 POWER CHECK PAD WITH LS 900 SOUND SUPPRESSOR 214-425 VEHICLE MAINTENANCE COMPLEX 12,800 SF 1,550 217-712 B-1 AVIONICS SHOP 32,000 SF 5,800 | 1. COMPONENT
ANG | FY 1995 GUARD AND RESERVE MILITARY CONSTRUCTION | 2. DATE | |--------------------------------|---|---------------| | 3. INSTALLATION ROBINS AIR FOR | ON AND LOCATION | | | 11. PERSONNEL |
STRENGTH AS OF 15 JUN 93 | | | | PERMANENT | GUARD/RESERVE | | | | PER | MANENT | | | GUARD/RES | ERVE | |-------------------|-------|---------|----------|----------|-------|-----------|----------| | | TCTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 345 | 24 | 319 | 2 | 1,211 | 114 | 1,097 | | ACTUAL | 332 | 23 | 307 | 2 | 1,184 | 1,184 | 0 | | 12. RESERVE UNIT DATA | | | |-----------------------|------------|--------| | | STREN | IGTH | | JNIT DESIGNATION | AUTHORIZED | ACTUAL | | 116 CEG SQ | 100 | 102 | | 116 CLM SQ | 577 | 554 | | 116 CMN FT | 42 | 41 | | 116 MSS FT | 30 | 30 | | 114 1400 00 | | | | | | | | - | | |------|------|----|--------|--------------|-------| | 116 | CMN | FT | | 42 | 41 | | 116 | MSS | FT | | 30 | 30 | | 116 | MSS | SQ | | 45 | 48 | | 116 | RMS | SQ | | 121 | 124 | | 116 | TFW | HQ | | 60 | 58 | | 116 | TCI | CI | | 51 | 47 | | 116 | SEP | FT | | 57 | 59 | | 116 | SVS | FT | | 34 | 32 | | 128 | TFS | SQ | | 58 | 55 | | 530 | BANI |) | | 36 | 34 | | 8116 | STU | FT | | 0 | 0 | | | | | TOTALS | 1,211 | 1,184 | | | | | | - | • | | 13. | MAJOR | EQUIPMENT | AND | ATRCR | A FT | |-----|-------|------------------|-----|-------|------| | TYPE | <u>AUTHORIZED</u> | ASSIGNED | |---------------------|-------------------|----------| | F-15 A/B Aircraft | 24 | 28 | | B-1 Aircraft | 10 | 0 | | Support Equipment | 289 | 255 | | Vehicle Equivalents | 234 | 110 | | 1. COMPONENT | | | | | | | | | | | 2. | DATE | |---------------|--------|-------|-----------|------------|----------|------|------------|-------------|------|------|----------|------------| | | F | 199 | 5 MILITA | RY CO | ONSTRUCT | CION | PRO | JECT | DATA | | | | | ANG | | | | mpute | er gener | rate | <u>(b)</u> | | _ | | L | | | 3. INSTALLATI | ON ANI | roc | CATION | | | | | JECT T | | | | | | | | | | | | | | NSOLID | | | | | | ROBINS AFB GE | | | | | | | | C AND | | | | | | 5. PROGRAM EL | EMENT | 6. (| CATEGORY | CODE | 7. PROJ | JECI | נטא : | MBER | 8. F | ROJE | CT (| COST(\$000 | | | : | | | | | | | | | | | | | 55296F | | | 121-122 | | UHHZ | | | | | | | 9,400 | | | | | 9. | 605 | ESTIMA | ATES | | | | UNI | <u> </u> | COST | | | | 111 | PM . | | | | II /M | QUANT | TTV | | | (\$000) | | CONSOLIDATED | ATRCR | | | VCTE | A NID | | 0711 | VOALIT | *** | 003 | - | (\$000) | | HYDRANT REFUE | | | | , 10 1 11. | 1 11110 | | LS | | | | | 7,000 | | SUPPORTING FA | | | | | | | | | 1 | | | 1,524 | | POL OPERATI | ONS | | | | | | SF | 1,2 | :00 | | 120 | (144 | | UTILITIES | | | | | | | LS | | ì | | | (380 | | PAVEMENT UF | GRADE | | | | | | LS | | | | | (1,000 | | SUBTOTAL | | | | | | | | } | ì | | | 8,524 | | CONTINGENCY (| | | | | | | | | | | | 426 | | TOTAL CONTRAC | | | | | | | | } | 1 | | | 8,950 | | SUPERVISION, | | CTION | I AND OVE | ERHEAL | 0 (5%) | | | | ļ | | | 448 | | TOTAL REQUEST | | | | | | | | | 1 | | | 9,398 | | TOTAL REQUEST | (ROU | NDED) |) | | | | | | | | | 9,400 | | | | | | | | | | 1 | | | | | | | | | | | | Ì | | i | [| | | | | | | | | | | | | 1 | 1 | | ĺ | | 10. Description of Proposed Construction: Fuel Hydrant and Consolidated Aircraft Support System (CASS) pits for the apron maintenance as well CASS system in hangar aircraft maintenance. Includes all utilities, pavement, tiedowns, lighting, and support facilities for the CASS and fuel systems. 11. REQUIREMENT: As required. PROJECT: B-1 CASS and Hydrant Fuel Systems (New Mission). REQUIREMENT: The 116 FW at Dobbins AFB is moving to Robins AFB and converting from F-15 aircraft to B-1 aircraft. During a Joint Site Survey by Robins AFB, ACC, Air Staff, and NGB personnel during August 1993, this project requirement was identified. This project supports the beddown of B-1 Bomber aircraft. The base requires an adequate apron to park, maintain, refuel, and operate the aircraft. The apron must be sized and configured to allow taxiing aircraft, refueling operations, access to maintenance facilities, and parking for the aircraft. Three aircraft will be in hangar facilities. <u>CURRENT SITUATION</u>: The CASS system does not exist. This system provides compressed air, air conditioning and power to the B-l on the ramp. The CASS is needed each time the aircraft are powered. The apron is of sufficient size and strong enough to support the B-l weight. IMPACT IF NOT PROVIDED: The ANG will be unable to properly maintain the aircraft. Training opportunities will be lost. They will not be able to fly. <u>ADDITIONAL</u>: Due to operational reasons, an economic analysis has not been accomplished. | 1. COMPONENT | FY 1995 MILITARY CONSTRUCTION PROJECT | DATA 2. DATE | |----------------|--|-------------------| | ANG | (computer generated) | DAIA | | 3. INSTALLATIO | ON AND LOCATION | | | ROBINS AFB GEO | ORGIA | | | 4. PROJECT TIT | TLE | 5. PROJECT NUMBER | | B-1 CONSOLIDAT | TED AIRCRAFT SUPPORT AND HYDRANT SYSTEMS | UHHZ939785 | | 12. SUPPLEME | WTAL DATA: | | | a. Estimato | ed Design Data: | | | (1) Sta | | | | | Date Design Started | 93 SEP 20 | | | Percent Complete as of Jan 94 Date 35% Designed | 35%
94 JAN 31 | | | Date Design Complete | 94 JUN 30 | | (2) Bas | sis: | | | (a) | Standard or Definitive Design -
Where Design Was Most Recently Used - | | | | tal Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | | Production of Plans and Specifications | 400 | | | All Other Design Costs Total | 180
580 | | • • | Contract | 580 | | | In-house | | | (4) Co | nstruction Start | 95 AUG | | | associated with this project will be prov | rided from | | depropri | | | | | | | | | | | | , | 1. COMPONENT | | | | | | 1 . | DATE | |----------------------------|-------------------|----------|---------|-------|------|---------|--------------| | _ | Y 1995 MILITARY C | | | OJECT | DATA | | | | ANG | (compute | er gene | | | | | | | 3. INSTALLATION AN | D LOCATION | | 4. PRO | | | | | | | | | | | INTE | NANCE H | ANGAR | | ROBINS AFB GEORGIA | | 17 220 | AND SH | | | DO TROM | 300m (+ 000 | | 5. PROGRAM ELEMENT | 6. CATEGURY CODE | /. PRO. | ECT NU | MBER | 8. F | ROJECT | COST(\$000 | | 55296F | 211-111 | 11111111 | 2939786 | 1 | | | \$2.950 | | JJ290F | | r estim | | | | | 92,930 | | | 7, 000 | · HOTAIN | 1 | [| | UNIT | COST | | | ITEM | | U/M | OUANT | YTI | COST | (\$000) | | ALTER B-1 MAINTENA | NCE HANGAR AND SH | OPS | SF | 31,0 | | | 1,970 | | ALTER HANGAR | | | SF | | | 60 | | | ALTER WEAPONS RE | LEASE SHOP | | SF | 11,0 | 000 | 70 | | | SUPPORTING FACILIT | IES | | | | | | 570 | | UTILITIES | | | LS | ł | | | (100 | | SITE IMPROVEMENT | S | | LS | | 1 | | (10 | | PAVEMENTS | | | LS | 1 | 1 | | (10 | | FIRE SUPPRESSION | | | LS | | | | (400 | | PRE-WIRED WORK S | TATIONS | | LS | - | } | | 50 | | SUBTOTAL CONTINGENCY (10%) | | | | | | | 2,540 | | TOTAL CONTRACT COS | T | | | | | | 254
2,794 | | SUPERVISION, INSPE | | D (5%) | |] | Ì | ! | 140 | | TOTAL REQUEST | JIIII MID GIDHIDA | - (JA) | | | | | 2,934 | | TOTAL REQUEST (ROU | NDED) | | 1 | 1 | 1 | | 2,950 | | | | | | | i | | -,,,,, | | | | | | | | | ļ | | | | | I | ı | i | | 1 | 10. Description of Proposed Construction: Alteration of Building 44: Upgrade heating, ventilation and electrical systems. Relocate walls. Provide insulation and corrosion prevention. Includes all utilities, fire protection and necessary support. Remove asbestos. Upgrade latrines. 11. REQUIREMENT: 31,000 SF ADEQUATE: 0 SUBSTANDARD: 31,000 SF **PROJECT:** Alter B-1 Maintenance Hangar and Shops (New Mission). REQUIREMENT: The 116 FW at Dobbins is moving to Robins AFB and converting from F-15 aircraft to B-1 aircraft. During a Joint Site Survey by Robins AFB, ACC, Air Staff, and ANG personnel the project requirements were validated. This project supports the beddown of the B-1 Bomber aircraft. An energy efficient aircraft maintenance shop and control complex is required for aircraft repair, fabrication, calibration, and servicing. CURRENT SITUATION: The base has an excess hangar that can be modified and upgraded to support the B-1. The hangar was constructed in 1956. The facility is structurally sound but not properly configured to support the B-1. Some shops are too small while others are too large. The facility does not meet energy standards and must be upgraded to meet DoD goals for energy conservation. The electrical system needs to be upgraded. The heating and ventilation systems also require modification to meet the new shop configuration. The fire suppression system is undersized and is not compatible with the B-1 aircraft configuration. IMPACT IF NOT PROVIDED: Unable to properly beddown the aircraft. to properly accomplish maintenance. Without fire suppression, the aircraft are at risk and violate OSHA regulations. Training opportunities will be lost. The aircraft can be parked but not flown. ADDITIONAL: Due to operational requirements, an economic analysis was not performed. | _ | FY 1 | 995 MILITARY CONSTRUCTION PRO | JECT DATA 2. DATE | |-------------|---|--------------------------------|-------------------| | YG | ATTON AND T | (computer generated) | | | . INSTALI | ATION AND L | OCATION | | | BINS AF | GEORGIA | | | | . PROJECT | TITLE | | 5. PROJECT NUMBER | | ו_ם מקדי | MATRPENANCE | HANGAR AND SHOPS | UHHZ939786 | | TEK D-1 | MAINTENANCE | HANGAR AND SHOPS | UNR2939788 | | 2. SUPPI | EMENTAL DAT | 'A: | | | a. Est | mated Desig | n Data: | | | (1) | Status: | | | | , , | (a) Date D | esign Started | 93 SEP 25 | | | | it Complete as of Jan 94 | 35% | | | | 5% Designed | 94 JAN 31 | | | (d) Date D | esign Complete | 94 AUG 01 | | (2) | Basis: | | | | \- / | | ard or Definitive Design - | | | | (b) Where | Design Was Most Recently Used | l – | | (3) | Total Cost | (c)
= (a) + (b) or (d) + (e) | (\$000 | | (-) | | tion of Plans and Specificati | | | | | ther Design Costs | 55 | | | (c) Total | | 195 | | | (d) Contra(e) In-hou | | 195 | | | (e) In-non | .se | | | | | on Start | 95 AUG | | (4) | Constructi | .OIL SCAIC | | | (4) | Constructi | on start | | | (4) | Constructi | on start | | | | | | | | . Equip | | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | | . Equip | ent associa | ated with this project will be | | 1. COMPONENT 2. DATE FY 1995 MILITARY CONSTRUCTION PROJECT DATA ANG (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE ROBINS AFB GEORGIA **B-1 HANGAR COMPLEX** 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) 55296F 211-111 UHHZ939788 \$8,400 COST ESTIMATES COST UNIT U/MIQUANTITY COST (\$000) ITEM **B-1 HANGAR COMPLEX** 6,153 SF 46,500 HANGAR BAY SF 23,000 145 (3,335)WEAPONS SYSTEMS MAINTENANCE SF 115 6,000 690) ORGANIZATIONAL MAINTENANCE SF 6,000 115 690) (1,000) ENGINE MAINTENANCE AND STORAGE SF 8,000 125 NON-DESTRUCTIVE INSPECTION SHOP SF 125 3,500 438) SUPPORTING FACILITIES 1,475 UTILITIES/PAVEMENTS/FIRE SUPRESSION LS (1,325) PRE-WIRED WORK STATIONS LS 150) SUBTOTAL 7,628 CONTINGENCY (5%) 381 TOTAL CONTRACT COST 8,009 SUPERVISION, INSPECTION AND OVERHEAD (5%) 400 TOTAL REQUEST 8,409 10. Description of Proposed Construction: Reinforced concrete foundations and floor slab. Structural steel with masonry partitions and roof structure. Mechanical ventilation system, drainage with oil-water separator, fire suppression, equipment storage and all utilities and support. Air Conditioning: 40 Tons. TOTAL REQUEST (ROUNDED) 11. REQUIREMENT: 49,600 SF / STQUATE: 0 SUBSTANDARD: 0 PROJECT: B-1 Hangar Complex (New Mission). REQUIREMENT: The 116 FW at Dobbins AFB is moving to Robins AFB and converting from F-15 aircraft to B-1 aircraft. During a Joint Site Survey by Robins AFB, ACC, HQ USAF and ANG personnel this project requirement was identified. This project is required for the beddown of the B-1 bomber aircraft. It provides an adequately sized and properly engineered facility for engine maintenance and storage, aircraft maintenance management, survival equipment shop, and general phase/regular aircraft maintenance. <u>CURRENT SITUATION</u>: There are no excess facilities available at Robins AFB to satisfy the maintenance space requirements for the B-l Bomber aircraft. <u>IMPACT IF NOT PROVIDED</u>: The ANG will be unable to beddown the aircraft. Training opportunities will be lost. Fuel cell maintenance and corrosion control will have to be performed on the ramp restricted by weather and safety factors, with no environmental controls. <u>ADDITIONAL</u>: Due to operational considerations, an economic analysis was not accomplished. 8,400 | . COMPON | ENT | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | | 2. DATE | |----------|-------|---|--------|------------------------| | NG | | (computer generated) | ` | | | . INSTAL | LATIO | N AND LOCATION | | | | ODING AT | B CEA | DCTA | | | | OBINS AF | | | 5. PRO | JECT NUMBER | | | | | | | | -1 HANGA | R COM | PLEX | UHH | 2939788 | | .2. SUPP | LEMEN | TAL DATA: | | | | a. Est | imate | d Design Data: | | | | (1) | Sta | tus: | | | | . • | | Date Design Started | | 93 SEP 20 | | | (b) | Percent Complete as of Jan 94 | | 35% | | | | Date 35% Designed Date Design Complete | | 94 JAN 31
94 JUL 15 | | | (4) | Date Design Complete | | 94 00 <u>0</u> 13 | | (2) | Bas | | | | | | | Standard or Definitive Design - | | | | | (p) | Where Design Was Most Recently Used - | | | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | • • • | | Production of Plans and Specifications | | 400 | | | | All Other Design Costs | | 190 | | | | Total | | 590 | | | | Contract
In-house | | 590 | | | (6) | In-nouse | | | | (4) | Con | struction Start | | 95 AUG | associated with this project will be provided | d from | | | tner app | roprı | ations: N/A | • | 1 | | |--|--------------------------------|---|---------------------------|-------|--------------------|-----------------|-----------------| | 1. COMPONI | | FY 1995 GUARD MILITARY CON | | | | 2. DATE | | | | | D LOCATION
ASE, HAWAII | | | | cos | CONSTR
INDEX | | Twelve mo | nthly ass | YPE OF UTILIZATION emblies per year, technician/AGR fo | 15 days annua | | | | | | 2 Army In:
National (| stallatio
Guard Uni | ARD/RESERVE INSTAL
ns, 1 Army Reserve
t, 2 Naval Install
ard Installations | Facility, 1 | Air I | Force Ba | se, 1 Ai | | | 7. PROJECT
CATEGORY
CODE | - | TED IN THIS PROGRAI | M: FY 1995
SCOPE | | COST (\$000) | DESIGN
START | STATUS
CMPL | | | REPLACE U | NDERGROUND
RAGE TANKS | | LS | | NOV 91 | | | | | | | | | | | | | | ORCES FACILITIES B
onstruction Approv | | DATIC | N | 29 SEI | | | Uni | lateral C | ORCES FACILITIES B | | DATIO | | (Dat | e) | | Uni
9. LAND A
10. PROJE | CQUISITIO | ORCES FACILITIES B
onstruction Approv | None | DATI(| | | e) | | Uni | CQUISITIO | ORCES FACILITIES B
onstruction Approv
N REQUIRED | None | DATIO | (N | (Dat | e) | | Uni 9. LAND A 10. PROJE CATEGORY CODE 141-753 | CQUISITIO CTS PLANN P SQUADRON | ORCES FACILITIES B
onstruction Approv
N REQUIRED
ED IN NEXT FOUR YE | None ARS SCOPE | SF | COST | (Dat | e) | | Uni 9. LAND A 10. PROJE CATEGORY CODE 141-753 | CTS PLANN P SQUADRON BASE ENGI | ORCES FACILITIES Boonstruction Approv N REQUIRED ED IN NEXT FOUR YE ROJECT TITLE OPERATIONS FACILIT | None ARS SCOPE Y 12,000 | SF | COST (\$000) 3,200 | (Dat | e) | | Uni 9. LAND A 10. PROJE CATEGORY CODE 141-753 | CTS PLANN P SQUADRON BASE ENGI | ORCES FACILITIES Boonstruction Approv N REQUIRED ED IN NEXT FOUR YE ROJECT TITLE OPERATIONS FACILIT | None ARS SCOPE Y 12,000 | SF | COST (\$000) 3,200 | (Dat | e) | | Uni 9. LAND A 10. PROJE CATEGORY CODE 141-753 | CTS PLANN P SQUADRON BASE ENGI | ORCES FACILITIES Boonstruction Approv N REQUIRED ED IN NEXT FOUR YE ROJECT TITLE OPERATIONS FACILIT | None ARS SCOPE Y 12,000 | SF | COST (\$000) 3,200 | (Dat | e) | | Uni 9. LAND A 10. PROJE CATEGORY CODE 141-753 | CTS PLANN P SQUADRON BASE ENGI | ORCES FACILITIES Boonstruction Approv N REQUIRED ED IN NEXT FOUR YE ROJECT TITLE OPERATIONS FACILIT | None ARS SCOPE Y 12,000 | SF | COST (\$000) 3,200 | (Dat | e) | | Uni 9. LAND A 10. PROJE CATEGORY CODE 141-753 | CTS PLANN P SQUADRON BASE ENGI | ORCES FACILITIES Boonstruction Approv N REQUIRED ED IN NEXT FOUR YE ROJECT TITLE OPERATIONS FACILIT | None ARS SCOPE Y 12,000 | SF | COST (\$000) 3,200 | (Dat | e) | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION HICKAM AIR FORCE BASE, HAWAII ## 11. PERSONNEL STRENGTH AS OF 2 JUL 93 | | PERMANENT | | | | GUARD/RES | ERVE | | |------------|-----------|---------|----------|----------|-----------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 409 | 5 | 52 | 352 | 1,485 | 209 | 1,276 | | ACTUAL | 370 | 5 | 62 | 303 | 1,330 | 175 | 1,155 | ## 12. RESERVE UNIT DATA | | | | STRENGTH | | | | |---------|-----------|--------|------------|--------|--|--| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | | | НQ | HI ANG | | 30 | 29 | | | | 154 | SVS | | 34 | 32 | | | | 154 | ACW | | 66 | 61 | | | | 154 | MSS | | 45 | 46 | | | | 154 | GP | | 64 | 58 | | | | 154 | CAMS | | 587 | 525 | | | | 154 | TAC HP | | 83 | 68 | | | | 154 | CES | | 100 | 85 | | | | 154 | SPF | | 41 | 38 | | | | 154 | RMS | | 133 | 132 | | | | 154 | MSF | | 33 | 29 | | | | 199 | FS | | 76 | 71 | | | | 203 | ARS | | 193 | 156 | | | | | | TOTALS | 1,485 | 1,330 | | | | TYPE | AUTHORIZED | <u>ASSIGNED</u> | |---------------------|------------|-----------------| | F-15C Aircraft | 24 | 26 | | C-130H Aircraft | 1 | 1 | | KC-135R Aircraft | 4 | 0 | | Support Equipment | 280 | 260 | | Vehicle Equivalents | 138 | 138 | | | | | _ | | | | |--------------------------------------|---------------------|------------|------|------------|--------------|-------------| | 1. COMPONENT | FY 1995 MILITARY C | ONSTRUCTIO | N PR | OJECT DATA | 1 - 1 | DATE | | ANG | (comput | er generat | ed) | | . <u>.</u> L | | | 3. INSTALLATION A | | | | JECT TITLE | 3 | | | | R | | | | | | | HICKAM AFB HAWAII FUEL STORAGE TANKS | | | | | | | | | T 6. CATEGORY CODE | | | | | COST(\$000) | |] | 1 | | | 1 | | , | | 55256F | 124-135 | KNMD90 | 9620 | | | \$1.000 | | | | T ESTIMATE | | | | | | | | | 1 | | UNIT | COST | | | ITEM | | U/M | OUANTITY | COST | (\$000) | | REPLACE UNDERGROU | ND FUEL STORAGE TA | NKS | LS | | | 700 | | SUPPORTING FACILI | TIES | | | 1 | | 165 | | UTILITIES | | | LS | | | (45) | | PAVEMENTS | | | LS | | | (20) | | SITE RESTORATIO | N | | LS | 1 | | (100) | | SUBTOTAL | | | İ | 1 | |
865 | | CONTINGENCY (10%) | | | | | | 87 | | TOTAL CONTRACT CO | ST | | 1 | | | 952 | | SUPERVISION, INSP | ECTION AND OVERHEAD | D (5%) | 1 | | | 48 | | TOTAL REQUEST | | | | | | 1,000 | | TOTAL REQUEST (RO | UNDED) | | 1 | | | 1,000 | | | • | - | 1 | 1 | | | | | | | | | | | | } | | | 1 | } | | | | <u> </u> | | | | | | | | } | | | | j | | | | | | | | | | | | ł. | | | 1 | } | ł | 1 | 10. Description of Proposed Construction: Replace 12 tanks in the Hawaiian islands. Excavate and remove the tanks. Dispose of the tanks, tank residue and contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | | TION AND LOCATION | | | |------------|---|--|------------------| | ICKAM AFB | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | . PROJECT | CITLE 5. | . PROJECT | NUMBER | | EPLACE UND | ERGROUND FUEL STORAGE TANKS | KNMD9096 | 520 | | 2. SUPPLE | TENTAL DATA: | | | | a. Estim | ated Design Data: | | | | (1) | Status: | | | | | a) Date Design Started | 91 | NOV 08 | | | D) Percent Complete as of Jan 94 | | 65% | | | c) Date 35% Designed
i) Date Design Complete | | JUN 15
APR 15 | | • |) bate besign complete | 94 | APK 13 | | (2) | Basis: | | | | | a) Standard or Definitive Design - | | | | (| b) Where Design Was Most Recently Used - | | | | (3) | Total Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | a) Production of Plans and Specifications | | 36 | | | b) All Other Design Costs | | 15 | | | c) Total | | 51 | | | d) Contract
e) In-house | | 51 | | • | | | | | (4) | Construction Start | | 95 JUN | | | | | | | | | | | | | | | | | | nt associated with this project will be provided | from | | | | nt associated with this project will be provided priations: N/A | from | | | | ANG | FY 1995 GUARD A | ND RESERVE | | 2. DATE | |---|--|-----------------|-----------------------------|-----------------------------| | 3. INSTALLAT | ION AND LOCATION | IRUCITON | | 4. AREA CONSTI | | | RMINAL (GOWEN FIELD), IDA | НО | | COST INDEX | | Iwelve month | AND TYPE OF UTILIZATION ly assemblies per year, luse by technician/AGR for | | | ning per | | l Army Nation | IVE/GUARD/RESERVE INSTALL nal Guard Facility, 1 Arm 1 Army Research Institute | y Reserve Fac | ility, 1 U. | S. Signal | | 7. PROJECTS | REQUESTED IN THIS PROGRAM | : FY 1995 | | | | CATEGORY
CODE | PROJECT TITLE | SCOPE | COST
(\$000) | DESIGN STATUS
START CMPL | | 871-183 UPG | RADE BASE DRAINAGE | | LS 380 | JUL 93 JUL 94 | | | eral Construction Approve | d | | <u>6 APR 93</u>
(Date) | | 9. LAND ACQU | TETTION DECITOES | None | 7 | | | | ISITION REQUIRED | | | lumber of Acres | | | PLANNED IN NEXT FOUR YEA | RS | | lumber of Acres | | | <u> </u> | RS
SCOPE | COST
(\$000) | lumber of Acres | | CATEGORY
CODE
L71-450 MED | PLANNED IN NEXT FOUR YEA | | COST
(\$000) | lumber of Acres | | CATEGORY CODE 171-450 MED (A 211-111 UPG | PLANNED IN NEXT FOUR YEA PROJECT TITLE ICAL TRAINING FACILITY | SCOPE | COST
(\$000)
SF 1,250 | lumber of Acres | | CATEGORY CODE 171-450 MED (A 211-111 UPG | PLANNED IN NEXT FOUR YEAR
PROJECT TITLE
ICAL TRAINING FACILITY
NG/ARNG)
RADE MAINTENANCE | SCOPE
13,000 | COST
(\$000)
SF 1,250 | lumber of Acres | | CATEGORY CODE 171-450 MED (A 211-111 UPG | PLANNED IN NEXT FOUR YEAR
PROJECT TITLE
ICAL TRAINING FACILITY
NG/ARNG)
RADE MAINTENANCE | SCOPE
13,000 | COST
(\$000)
SF 1,250 | lumber of Acres | | CATEGORY CODE 171-450 MED (A 211-111 UPG | PLANNED IN NEXT FOUR YEAR
PROJECT TITLE
ICAL TRAINING FACILITY
NG/ARNG)
RADE MAINTENANCE | SCOPE
13,000 | COST
(\$000)
SF 1,250 | lumber of Acres | | CATEGORY CODE 171-450 MED (A 211-111 UPG | PLANNED IN NEXT FOUR YEAR
PROJECT TITLE
ICAL TRAINING FACILITY
NG/ARNG)
RADE MAINTENANCE | SCOPE
13,000 | COST
(\$000)
SF 1,250 | lumber of Acres | # 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION BOISE AIR TERMINAL (GOWEN FIELD), IDAHO 11. PERSONNEL STRENGTH AS OF 4 SEP 93 | | PERMANENT | | | GUARD/RESERVE | | | | |------------|-----------|---------|----------|---------------|-------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 592 | 65 | 444 | 83 | 1,474 | 187 | 1,287 | | ACTUAL | 572 | 64 | 438 | 70 | 1,345 | 169 | 1,176 | ## 12. RESERVE UNIT DATA | | | | STREN | GTH | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | HQ | ID ANG | | 30 | 27 | | 124 | MSS SQ | | 46 | 45 | | 124 | MSS FT | | 44 | 41 | | 124 | CAM SQ | | 559 | 489 | | 124 | TAC CL | | 51 | 48 | | 124 | SVS FT | | 34 | 31 | | 124 | RMS SQ | | 120 | 122 | | 124 | SPF SQ | | 57 | 57 | | 124 | CF FT | | 21 | 14 | | 124 | CES SQ | | 136 | 132 | | 124 | HQ SQ | | 63 | 53 | | 189 | TRT FT | | 196 | 178 | | 190 | TRS SQ | | 77 | 65 | | 124 | STU FT | | 40 | 43 | | | | TOTALS | 1,474 | 1,345 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | F-4G Aircraft | 35 | 35 | | C-26 Aircraft | 1 | 1 | | Support Equipment | 208 | 201 | | Vehicle Equivalents | 117 | 116 | | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. | DATE | |----------------|---------------------------|----|-------------| | ANG | MILITARY CONSTRUCTION | | | | 3. INSTALLATIO | ON AND LOCATION | 4. | AREA CONSTR | | SITE 94-03 | | | COST INDEX | | <u></u> | | L_ | 1.01 | 5. FREQUENCY AND TYPE OF UTILIZATION Twelve monthly assemblies per year, 15 days annual field training per year, daily use by technician/AGR force and training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Army National Guard Armory, 1 Army Reserve Center, 1 Naval Reserve Center | CATEGORY CODE PROJECT TITLE SI | COPE | COST
(\$000) | DESIGN
START | | |--------------------------------|------------------------|-----------------|-----------------|------------------| | 113-321 AIRCRAFT DEICING APRON | LS | | | AUG 94 | | CORROSION CONTROL FACILITY | 27,600 SF
14,900 SF | • | | AUG 94
FEB 94 | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved | 1 | | | | • | (Date | 2) | |----------|--|---------|----|---------|--------|--------| | 9. LAND | ACQUISITION REQUIRED | None | | | | | | | | | | (Num | ber of | Acres) | | 10. PROJ | ECTS PLANNED IN NEXT FOUR YEARS | | | | | | | CATEGORY | | | | COST | | | | CODE | PROJECT_TITLE | SCOPE | | (\$000) | | | | 111-111 | AIRFIELD PAVEMENT UPGRADE | 101,500 | SY | 8,600 | | | | 113-321 | PARKING APRON AND HYDRANT | | LS | 6,800 | | | | | REFUELING SYSTEM | | | | | | | 121-111 | REFUELING VEHICLE PARKING | 1,600 | SY | 400 | | | | 124-135 | JET FUEL STORAGE COMPLEX | | LS | 2,900 | | | | 141-753 | ALTER SQUADRON OPERATIONS FACILITY | 21,600 | SF | 1,100 | | | | 211-111 | ALTER AIRCRAFT MAINTENANCE
HANGAR AND SHOPS | 59,500 | SF | 3,200 | | | | 871-183 | UPGRADE DRAINAGE SYSTEM | | LS | 500 | | | | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |--------------------|---------------------------|---------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATION AN | D LOCATION | | | SITE 94-03 | | | 11. PERSONNEL STRENGTH AS OF 10 JUL 93 | | PERMANENT | | | | GUARD/RES | ERVE | | |------------|-----------|---------|----------|----------|-----------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 373 | 28 | 295 | 50 | 1,224 | 116 | 1,108 | | ACTUAL | 357 | 23 | 284 | 50 | 1,170 | 110 | 1,060 | ## 12. RESERVE UNIT DATA | | | | STREN | GTH | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 122 | CAM SQ | | 559 | 526 | | 122 | CEG SQ | | 124 | 118 | | 122 | CMN FT | | 21 | 17 | | 122 | FW HQ | | 59 | 50 | | 122 | MSP SQ | | 46 | 46 | | 122 | MSP FT | | 38 | 36 | | 122 | RMS SQ | | 121 | 118 | | 122 | THP HP | | 50 | 45 | | 122 | SPF FT | | 57 | 61 | | 122 | SVS FT | | 27 | 26 | | 163 | FGT SQ | | 56 | 60 | | 235 | ATC FT | | 66 | 67 | | | | TOTALS | 1,224 | 1,170 | | TYPE | AUTHORIZED | ASSIGNED | | |---------------------|------------|----------|--| | KC-135 Aircraft | 8 | 0 | | | F-16C Aircraft | 17 | 25 | | | F-16D Aircraft | 1 | 1 | | | C-26 Aircraft | 1 | 1 | | | Support Equipment | 153 | 134 | | | Vehicle Equivalents | 273 | 266 | | | | | | | | 1. COMPONENT | FY 1995 MILITARY CON | STRUCTION PROJECT DATA | 2. DATE | |-----------------|------------------------
------------------------------------|-------------------| | ANG | | generated) | | | 3. INSTALLATION | AND LOCATION | 4. PROJECT TITLE FUEL SYSTEMS MAIN | TENANCE AND | | SITE 94-03 | | CORROSION CONTROL | FACILITY | | 5. PROGRAM ELEM | ENT 6. CATEGORY CODE 7 | . PROJECT NUMBER 8. PR | OJECT COST(\$000) | 56296F 211-179 AT0Z909914 \$5.200 | 9. COST ESTIMATES | | | | | | |---|-----|----------|--------------|--------------|--| | ITEM | U/M | QUANTITY | UNIT
COST | COST (\$000) | | | FUEL SYSTEMS AND CORROSION CONTROL | SF | 27,600 | | 3,604 | | | FUEL SYSTEMS MAINTENANCE | SF | 23,500 | 135 | (3,173) | | | PLASTIC MEDIA STRIPPING SHOP | SF | 1,600 | 105 | (168) | | | SHOP SPACE | SF | 2,500 | 105 | (263) | | | SUPPORTING FACILITIES | | 1 | | 1,110 | | | UTILITIES | LS | } | | (250) | | | PAVEMENTS | LS |] | | (175) | | | SITE IMPROVEMENTS | LS | <u> </u> | ! | (235) | | | FIRE SUPPRESSION | LS | | | (250) | | | DEMOLITION | LS |) | | (200) | | | SUBTOTAL | l | | | 4,714 | | | CONTINGENCY (5%) | | | | 236 | | | TOTAL CONTRACT COST | 1 | | | 4,950 | | | SUPERVISION, INSPECTION AND OVERHEAD (5%) | | | • | 248 | | | TOTAL REQUEST |] | 1 | | 5,198 | | | TOTAL REQUEST (ROUNDED) | | | | 5,200 | | | |] | | | | | | | 1 | | | } | | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab with masonry/insulated metal panel walls. Utilities, access pavements, site improvements, an oil/water separator, and fire suppression system shall be provided. Upgrade water supply for fire suppression. Demolish Buildings 755 (1,300 SF) and 716 (125,000 SF) for a total of 126,300 SF. Air Conditioning: 15 Tons. 11. REQUIREMENT: 27,600 SF ADEQUATE: 0 SUBSTANDARD: 126,300 SF PROJECT: Fuel Systems Maintenance and Corrosion Control Facility (New Mission). REQUIREMENT: This project supports the conversion from 18 F-16 to 8 KC-135 aircraft. This is also a category II environmental compliance project. The base requires a facility for the environmentally safe repair of aircraft fuel cells and for the performance of corrosion control on aircraft parts both on and off the aircraft. Functional areas include fuel cell/corrosion control bay, fuel cell repair shop, support shop space, provisions for washing, paint spray area for painting large and small parts, training and administration areas. Apron access to the facility is necessary. Environmentally safe exhaust systems to prevent air pollution and an oil/water separator to prevent corrosion contaminates or fuel spills from entering the soil/aquifer or waste water system will be required. CURRENT SITUATION: The F-16 fuel cell is undersized and cannot be used by the larger KC-135. Due to space limitation it cannot be altered or expanded. The exhaust systems in the facility do not meet environmental air pollution standards. The present oil/water separator does not meet environmental standards and a large fuel spill would exceed the capacity 1. COMPONENT 2. DATE FY 1995 MILITARY CONSTRUCTION PROJECT DATA ANG (computer generated) 3. INSTALLATION AND LOCATION SITE 94-03 4. PROJECT TITLE 5. PROJECT NUMBER FUEL SYSTEMS MAINTENANCE AND CORROSION CONTROL FACILITY AT0Z909914 of the existing system and damage the environment. The facility was built in 1977 and is structurally sound. It will be reused for supply storage during the conversion and converted to AGE and equipment storage eliminating the need to build one to satisfy this requirement. The proposed location for the new facility requires the demolition of two old, antiquated and excess war house storage facilities which are in the way of construction. IMPACT IF NOT PROVIDED: Fuel cell repair and training will have to be done outside on the ramp in an unsafe manner and in violation of technical orders. Maintenance will be delayed especially during the winter months. Inefficient training. Poor working conditions. The mission capability of the corrosion control shop and the health and welfare of its personnel will be adversely affected. Environmental statutes will be violated through air pollution, water pollution and soil contamination. Unable to reach full operational capability. ADDITIONAL: Due to operational requirements, an economic analysis was not accomplished. | | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |-----------|--|------------------------| | NG | (computer generated) | | | . INSTALI | ATION AND LOCATION | | | ITE 94-0: | | | | . PROJECT | TITLE 5. P | ROJECT NUMBER | | UEL SYSTI | MS MAINTENANCE AND CORROSION CONTROL FACILITY A | T0Z909914 | | 2. SUPPI | EMENTAL DATA: | | | a. Est | mated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | 93 SEP 01 | | | (b) Percent Complete as of Jan 94 | 35% | | | (c) Date 35% Designed(d) Date Design Complete | 94 JAN 20
94 AUG 01 | | | (d) Date Design Complete | 94 AUG UI | | (2) | Basis: | | | , , | (a) Standard or Definitive Design - | | | | (b) Where Design Was Most Recently Used - | | | (3) | Total Cost (c) = $(a) + (b)$ or $(d) + (e)$: | (\$000 | | | (a) Production of Plans and Specifications | 190 | | | (b) All Other Design Costs | 70 | | | (c) Total | 260 | | | (d) Contract (e) In-house | 260 | | | (e) In-nouse | | | (4) | Construction Start | 95 AUG | | | | | | | | | | | | | | | ment associated with this project will be provided fr | om | | | ent associated with this project will be provided fropriations: N/A | om | | | 1. COMPONENT | W 1005 MTI TOADY O | OMCODICOT | 3N DD | 0.1000 0.40 | | DATE | |-------------------------------|--------------------|------------|----------|-------------|------------|---------------| | ANG | Y 1995 MILITARY CO | er generat | | OJECT DAT | A | | | 3. INSTALLATION AN | | | | JECT TITL | ,E | | | 67707 A4 AA | | | | | - ACD CV | | | SITE 94-03 5. PROGRAM ELEMENT | 16. CATEGORY CODE | | | | D AGE SHOP | COST(\$000) | | | | } | | | | , | | 55296F | 730-142 | ATQZ90 | | | | 1.950 | | | 9. COS | r estimati | <u> </u> | | UNIT | COST | | | ITEM | | II/M | OUANTITY | | (\$000) | | FIRE STATION AND A | | | SF
SF | 14,900 | 110 | 1,424 | | | ROUND EQUIPMENT SI | НОР | SF | 4,300 | 60 | (258) | | SUPPORTING FACILITY | • | | 1 | } | | 350 | | UTILITIES | | | LS | | | (200) | | PAVEMENTS | | | LS | | | (100) | | SITE IMPROVEMENT | :S | | LS | | 1 | (50) | | CONTINGENCY (5%) | | | | |] | 1,774
_ 89 | | TOTAL CONTRACT COS | T. | | | | 1 | 1,863 | | SUPERVISION, INSPE | · - | D (5%) | İ | | | 93 | | TOTAL REQUEST | | | | | | 1,956 | | TOTAL REQUEST (ROU | INDED) | | | | | 1,950 | | | | | | | |] | | | | | | Į. | | | | | | | | | | 1 | | | | | | ļ | | } | Description of Proposed Construction: Reinforced concrete foundation and floor slab. Walls of masonry with steel frame and roof structure. All utilities, pavements and site improvements. Alter existing building for aircraft ground equipment (AGE) shop. Relocate walls and utilities. Air Conditioning: 15 Tons. 11. REQUIREMENT: 14,900 SF ADEQUATE: 0 SUBSTANDARD: 4,300 SF PROJECT: Fire Station and AGE Shop (New Mission). REQUIREMENT: This project supports the conversion from 18 F-16 to 8 KC-135 aircraft. An adequately sized and properly configured facility is required for operational and training purposes to support the crash rescue and training mission of the KC-135 aircraft. A secondary benefit is the mutual response agreement with the Municipal Airport Authority. The facility must contain adequate space for eight vehicle bays, control room, training, administrative functions, kitchen, dining, bunk rooms, locker rooms, bath/shower rooms, fire extinguisher maintenance area, and storage. Space must be adequate and properly arranged for both male and female fire fighters. CURRENT SITUATION: As a result of the KC-135 conversion, larger fire station and AGE facilities are required. The existing facility was constructed as a fire station/motor pool and can only accommodate four of the eight assigned vehicles. The kitchen, dining room and bunk room are combined into one room. Sleeping is impossible as part of the building is still utilized as an aircraft ground equipment (AGE) maintenance shop. There is no classroom available for training. The facilities are incompatible with a male/female fire fighting operation. The existing facility is structurally sound and free of asbestos. The vacated fire station area will be renovated to alleviate the space deficiencies | DAIL | TA 2. DA | CONSTRUCTION PROJECT DATA | 1 | 1. COMPONENT | AN | |------|------------|---------------------------|----------------|---------------|----| | | · | | ION AND LOCATI | 3. INSTALLATI | 1 | | | 5. PROJECT | 5 | | 4. PROJECT TI | 4. | | 9 | ATOZ | | AND AGE SHOP | FIRE STATION | FI | associated with the KC-135 aircraft ground equipment shop. IMPACT IF NOT PROVIDED: Training is hampered. Response to unit and airport emergencies will not be responsive. Equipment exposed to the elements suffers accelerated deterioration. Overall efficiency and morale continue to be affected. The mission of the fire fighters is compromised. The increased fire danger that accompanies a tanker aircraft, hydrant fuel supply system and the large quantities of fuel increases the chances of a disaster with the current situation. Unable to reach full operational capabilities. | 1. COMPONEN | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |----------------------|--|------------------| | NG | (computer generated) | , | | | TION AND LOCATION | | | | | | | ITE 94-03
PROJECT | TTTT D | DDO TECT MINORD | | . PROJECI | 11177 | . PROJECT NUMBER | | FIRE STATIO | N AND AGE SHOP | AT0Z909768 | | 2. SUPPLE | MENTAL DATA: | | | a. Estim | ated Design Data: | | | (1) | Status: | | | | a) Date Design Started | 91 SEP 12 | | | b) Percent Complete as of Jan 94 | 95% | | | c) Date 35% Designed | 93 MAR 15 | | (| d)
Date Design Complete | 94 FEB 15 | | (2) | Basis: | | | | a) Standard or Definitive Design - | | | (| b) Where Design Was Most Recently Used - | | | (3) | Total Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | | a) Production of Plans and Specifications | 90 | | | b) All Other Design Costs | 55 | | | c) Total | 145 | | Ć | d) Contract | 145 | | (| e) In-house | | | (4) | Construction Start | 95 JUL | | | | | | | nt associated with this project will be provided | from | | ther appro | priations: N/A | • | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |----------------|---------------------------|----------------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATIO | ON AND LOCATION | 4. AREA CONSTR | | FORBES FIELD | ANG, KANSAS | COST INDEX | | | | 0.90 | | 5. FREQUENCY | AND TYPE OF UTILIZATION | | 5. FREQUENCY AND TYPE OF UTILIZATION Twelve monthly assemblies per year, 15 days annual field training per year, daily use by technician/AGR force and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Coast Guard Facility, 1 State Headquarters Facility, 1 Marine Reserve Facility, 1 Army Aviation Facility, 1 Naval Reserve Facility, 1 Army Reserve Center, 1 USPFO Facility and 1 Armory | | 7. PROJECATEGORY CODE | CTS REQUESTED IN THIS PROGRAM: PROJECT TITLE | FY 1995
SCOPE | | COST
(\$000) | DESIGN
START | | |---|-----------------------|---|------------------|----|-----------------|-----------------|--------| | | 124-135 | SITE RESTORATION AND FUEL
STORAGE TANK REMOVAL | | LS | 2,950 | AUG 89 | NOV 93 | | ı | 832-266 | UPGRADE SANITARY SEWER SYSTEM | | LS | 670 | SEP 93 | AUG 94 | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 15 APR 93 (Date) | 9. LAND ACQUISITION REQUIRED | None | | |---|-----------|-------------------| | | | (Number of Acres) | | 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY | | COST | | CODE PROJECT TITLE | SCOPE | <u>(\$000)</u> | | 116-665 POWER CHECK PAD WITH SOUND SUPPRESSOR | LS | 600 | | 211-179 ALTER FUEL CELL MAINTENANCE
DOCK | LS | 2,100 | | 219-944 ADD TO AND ALTER BASE CIVIL
ENGINEER MAINTENANCE COMPLEX | 14,700 SF | 1,150 | | 880-232 FIRE SUPPRESSION SYSTEM | LS | 3,200 | | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |----------------|---------------------------|---------| | ANG | MILITARY CONSTRUCTION | | | | ON AND LOCATION | | | FORBES FIELD A | ING, KANSAS | | | | | | ### 11. PERSONNEL STRENGTH AS OF 15 AUG 93 | | PERMANENT | | | | GUARD/RES | ERVE | | |------------|-----------|---------|----------|----------|-----------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 437 | 40 | 296 | 101 | 1,068 | 142 | 926 | | ACTUAL | 402 | 36 | 271 | 95 | 995 | 139 | 856 | ## 12. RESERVE UNIT DATA | | _ | | STREN | GTH | |----------|-----------|--------|------------|--------| | UNIT DES | SIGNATION | | AUTHORIZED | ACTUAL | | 190 | ARG | | 69 | 64 | | 117 | ARS | | 74 | 66 | | 190 | CAMS | | 359 | 331 | | 190 | MSS | | 46 | 42 | | 190 | RMS | | 120 | 112 | | 190 | CES | | 148 | 100 | | 190 | SPF | | 75 | 74 | | 190 | MSF | | 40 | 35 | | 190 | SVF | | 30 | 21 | | 190 | USAFCI | | 55 | 51 | | 8109 | STU FT | | 0 | 48 | | 126 | WEAFLT | | 22 | 22 | | HQ | KSANG | | 30 | 29 | | | | TOTALS | 1,068 | 995 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | KC-135E Aircraft | 10 | 10 | | Support Equipment | 94 | 94 | | Vehicle Equivalents | 292 | 348 | 1. COMPONENT 2. DATE FY 1995 MILITARY CONSTRUCTION PROJECT DATA (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE SITE RESTORATION AND FUEL FORBES FIELD ANG KANSAS STORAGE TANK REMOVAL 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) 55256F 124-135 GU0E929597 \$2,950 9. COST ESTIMATES UNIT COST ITEM U/M QUANTITY COST **(\$000)** SITE RESTORATION AND FUEL STORAGE TANK LS 2,050 SUPPORTING FACILITIES 500 **PAVEMENTS** LS 75) UTILITIES LS 40) SITE RESTORATION LS 320) LS DEMOLITION <u>65</u>) SUBTOTAL 2,550 CONTINGENCY (10%) 255 2,805 TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) 140 TOTAL REQUEST 2,945 TOTAL REQUEST (ROUNDED) 2,950 10. Description of Proposed Construction: Demolition of POL lab, pump houses and hydrant refueling system. Excavate and replace/remove thirty tanks and tank residue (26 each 50,000 gal and 4 each 2,000 gal). Cleanup the contaminated soil and restore site. All utilities and support. 11. REQUIREMENT: As required. PROJECT: Site Restoration and Fuel Storage Tank Removal (Current Mission). REQUIREMENT: This is a level II environmental compliance project. base requires an adequate site for the operation of the 10 KC-135 aircraft, training of personnel and a clean site for the construction of additional facilities. CURRENT SITUATION: A FY 93 MILCON project currently under construction provides for a new jet fuel storage complex. After that project is completed there is the need to clean up the old site and remove the unused hydrant refueling system and pumphouses. This project demolishes the old tanks, reconfigures the roads and utilities, replaces and upgrades the other appurtenances, removes the contaminated soil and restores the site to acceptable standards so it can be reused to construct follow-on facilities. The present area is contaminated. The empty tanks and other underground POL systems must be removed to comply with the State and Federal EPA requirements. IMPACT IF NOT PROVIDED: Non-compliance with statutes. The State and County may issue restraints and/or Notice of Violations and fines. Unable to reuse the area for other facilities. Adverse publicity for the ANG if the area is not cleaned up. | • TIMIT | LLATIC | (computer generated) ON AND LOCATION | ↓ | ***** | | |---------|---------|---|--------|--------|--------| | | | | | | | | | | NG KANSAS | | | | | . PROJE | CT TI1 | LE | 5. PRO | JECT 1 | NUMBE. | | ITE RES | TORATI | ON AND FUEL STORAGE TANK REMOVAL | GUO | E92959 | 9.7 | | 2. SUI | PLEMEN | TAL DATA: | | | | | a. Es | stimate | ed Design Data: | | | | | (1 | l) šta | itus: | | | | | | (a) | Date Design Started | | 89 | AUG 2 | | | | Percent Complete as of Jan 94 | | | 100 | | | | Date 35% Designed | | | JUL 2 | | | (a) | Date Design Complete | | 93 1 | NOV 1 | | (2 | 2) Bas | sis: | | | | | , | - | Standard or Definitive Design - | | | | | | (p) | Where Design Was Most Recently Used - | | | | | (3 | 3) Tot | cal Cost (c) = (a) + (b) or (d) + (e): | | | (\$00 | | • | | Production of Plans and Specifications | | | 12 | | | | All Other Design Costs | | | 7. | | | | Total | | | 19 | | | | Contract | | | 19 | | | (e) | In-house | | | | | (4 |) Cor | struction Start | | 9 | 95 JU | | | | | | | | | | | | | | | | | | associated with this project will be provided ations: N/A | d from | | | | | Propri | actons. Wi | 1 | 1. COMPONENT | | 2. DATE | |---|--------------|--|---------| | | | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | | | - | ANG | (computer generated) | <u></u> | 3. INSTALLATION AND LOCATION 4. PROJECT TITLE FORBES FIELD ANG KANSAS UPGRADE SANITARY SEWER SYSTEM 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST(\$000) 55256F 832-266 GU0E939781 \$670 | 9. COST ESTIMATES | | | | | | | | |--|----------------|----------|--------------|---|--|--|--| | ITEM | U/M | OUANTITY | UNIT
COST | COST (\$000) | | | | | UPGRADE SANITARY SEWER SYSTEM SUPPORTING FACILITIES PAVEMENTS SITE IMPROVEMENTS SUBTOTAL CONTINGENCY (10%) TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) | LS
LS
LS | OUANTITY | COST | 540
40
(20)
(20)
580
58
638
32
670
670 | | | | 10. Description of Proposed Construction: Upgrade by replacement the existing sanitary sewer system. Upgrade sewer lines and manholes. Repair or replace sewage lift stations. Redirect some storm water and foundation drainage into the sanitary sewer. Restore site and modify underground utilities as required. 11. REQUIREMENT: As required. PROJECT: Upgrade Sanitary Sewer System (Current Mission). <u>REQUIREMENT</u>: This is a level II environmental compliance project. The base requires an environmentally safe and functional sanitary sewer system to support operations and to comply with environmental and health regulations. CURRENT SITUATION: The infiltration of storm water into the sanitary sewer system has been recorded at nearly 2000% above the acceptable design level of 1980. The situation has become worse since that time. Manholes and sewer lines have continued to deteriorate. This level of infiltration is overloading the existing sewage treatment facility. Much of the infiltration is from foundation drains, roof drains and yard drains which discharge directly into the sanitary sewer. This is in violation of current Clean Water Act regulations. The City of Forbes sanitary system cannot accept and treat the extra water. The city has directed the ANG to insure no water infiltration enters the system. IMPACT IF NOT PROVIDED: The City of Topeka will complete a new sewer line within a year to serve Forbes. The new fee schedule
will not only charge Forbes for the infiltration/inflow, but will also impose a penalty for exceeding acceptable infiltration/inflow rates. The base will continue to be in violation of Federal Clean Water Act regulations. The potential will remain for the sanitary sewer to leach into surrounding soil and to | 1. COMPONENT FY 1995 MILITARY CONSTRUCTION | PROJECT DATA | 2. DATE | |---|-------------------|-------------| | ANG (computer generated 3. INSTALLATION AND LOCATION | 1) | | | | | | | FORBES FIELD ANG KANSAS
A. PROJECT TITLE | 5. PRO | JECT NUMBER | | | | | | PGRADE SANITARY SEWER SYSTEM | GUC | E939781 | | contaminate nearby groundwater. Higher operatinegative publicity for the Air Force and the Ai | ng costs and poss | sible | | legacive publicity for the All Force and the Al | . Nacional Guard | • | - | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |-----------|---|------------------| | NG | (computer generated) ATION AND LOCATION | | | . INSTALL | ATION AND LOCATION | | | | LD ANG KANSAS | | | . PROJECT | TITLE 5. P. | ROJECT NUMBER | | PGRADE SA | NITARY SEWER SYSTEM G | UOE939781 | | 2. SUPPI | EMENTAL DATA: | | | a. Est | mated Design Data: | | | (1) | Status: | | | | (a) Date Design Started (b) Percent Complete as of Jan 94 | 93 SEP 15
35% | | | (c) Date 35% Designed | 94 JAN 20 | | | (d) Date Design Complete | 94 AUG 01 | | (2) | Basis: | | | | (a) Standard or Definitive Design - | | | | (b) Where Design Was Most Recently Used - | | | (3) | Total Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | | (a) Production of Plans and Specifications | 30 | | | (b) All Other Design Costs (c) Total | 10
40 | | | (d) Contract | 40 | | | (e) In-house | | | | | | | (4) | Construction Start | 95 JUL | | . Equip | | | | . Equip | Construction Start nent associated with this project will be provided fr | | | . Equip | Construction Start nent associated with this project will be provided fr | | | . Equip | Construction Start nent associated with this project will be provided fr | | | . Equip | Construction Start nent associated with this project will be provided fr | | | . Equip | Construction Start nent associated with this project will be provided fr | | | . Equip | Construction Start nent associated with this project will be provided fr | | | . Equip | Construction Start nent associated with this project will be provided fr | | | . Equip | Construction Start nent associated with this project will be provided fr | | | . Equip | Construction Start nent associated with this project will be provided fr | 95 JUL | | . Equip | Construction Start nent associated with this project will be provided fr | | | . Equip | Construction Start nent associated with this project will be provided fr | | | | | | | \$ | | |--|--|--------------------------|--------------------|----------------|---------------------------------------| | 1. COMPONENT
ANG | FY 1995 GUARD AN MILITARY CONST | | | 2. DATE | | | | ION AND LOCATION | ROCITON | | 4. AREA | CONSTR | | | IELD ANG, KENTUCKY | | | | INDEX | | | | | | 0.9 | | | 5. FREQUENCY | AND TYPE OF UTILIZATION | | | | | | | ly assemblies per year, 15 | | | | | | year, daily | use by technician force, s | upport of a 7-da | ay week | airlift | | | nission. | | | | | | | | | | | | | | C OTHER ACT | IVE/GUARD/RESERVE INSTALLA | TTONG LITTUTN 15 | MITTE DA | DILLE | | | | nal Guard Armory, 1 Army R | | | | _ | | Facility | nai Guard Armory, I Army R | eserve ractificy | , I Nava | T VEZETAG | 3 | | actificy | | | | | | | | | | | | | | | | | | | · | | | REQUESTED IN THIS PROGRAM: | FY 1995 | COCT | DECTON (| ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | CATEGORY
CODE | PROJECT TITLE | SCOPE | COST
(\$000) | DESIGN S | | | VAND | LROVEOT TITLE | DOOFE | 7.40007 | SIVKI | OHEL | | 211-179 FUE | L CELL AND CORROSION | 14,500 SF | 2,950 | SEP 93 | JUL 94 | | | NTROL FACILITY | ,••• | _,, | | | | | | | | | | | | | | | | | | R. STATE RES | ERVE FORCES FACILITIES BOA | RD RECOMMENDATI | אכ | | | | | ERVE FORCES FACILITIES BOA
eral Construction Approved | | ON MC | _3_AUG | | | Unilat | eral Construction Approved | · | N | 3 AUG
(Date | | | Unilat | | | | (Date | e) | | Unilat | eral Construction Approved | None | | | e) | | Unilat | eral Construction Approved | None | | (Date | e) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR | None | COST | (Date | 2) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE | None | (Note: 1000) | (Date | 2) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | 2) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | (Note: 1000) | (Date | 2) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | e) | | Unilat D. LAND ACQU LO. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | 2) | | Unilat D. LAND ACQU LO. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | 2) | | Unilat D. LAND ACQU LO. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | 2) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | 2) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | 2) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | 2) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | e) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | 2) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | e) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | e) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | e) | | Unilat 9. LAND ACQU 10. PROJECTS CATEGORY CODE 124-135 JET 214-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | 2) | | Unilat D. LAND ACQU O. PROJECTS CATEGORY CODE 24-135 JET 14-425 VEH | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE FUEL STORAGE COMPLEX ICLE MAINTENANCE AND AERIA | None
S
SCOPE
LS | COST (\$000) 3,400 | (Date | 2) | ### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION STANDIFORD FIELD ANG, KENTUCKY 11. PERSONNEL STRENGTH AS OF 30 SEP 93 | | PERMANENT | | | | GUARD/RES | ERVE | | |------------|-----------|---------|----------|----------|-----------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 298 | 12 | 66 | 220 | 1,331 | 182 | 1,149 | | ACTUAL | 291 | 12 | 66 | 213 | 1,190 | 168 | 1,022 | ### 12. RESERVE UNIT DATA
| | • | ST | | GTH | |----------|-----------|--------|------------|--------| | UNIT DES | SIGNATION | | AUTHORIZED | ACTUAL | | 223 | COMMSQ | | 54 | 45 | | 165 | WEAFLT | | 16 | 13 | | 123 | COMFLT | | 21 | 15 | | 123 | MAPS | | 106 | 100 | | 123 | SERFLT | | 34 | 29 | | 123 | HQ AW | | 25 | 20 | | 123 | MSSQ | | 45 | 43 | | 123 | CAM SQ | | 273 | 240 | | 123 | TAC HS | | 72 | 63 | | 123 | HQ AW | | 78 | 70 | | 165 | AS | | 130 | 117 | | 123 | CES | | 186 | 170 | | 123 | SP FLT | | 57 | 52 | | 123 | RMS | | 120 | 120 | | 123 | MS FTL | | 40 | 39 | | 123 | HQKYAN | | 26 | 26 | | 8123 | STU FT | | 48 | 28 | | | | TOTALS | 1,331 | 1,190 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | C-130H Aircraft | 12 | 12 | | Support Equipment | 112 | 75 | | Vehicle Equivalents | 284 | 286 | | , | | | | | | | | |---------------|-------------------------------|---------------------------------------|----------|----------|------------|----------|-------------| | 1. COMPONENT | | | | | | 2. | DATE | | ļ | FY 1995 MILITARY CONSTRUCTION | | | | DJECT DATA | A | 1 | | ANG | (computer generated) | | | | | | | | 3. INSTALLATI | ON ANI | LOCATION | _ | 4. PRO | JECT TITLI | 3 | | | | | | | FUEL C | ELL AND CO | DRROSION | | | STANDIFORD FI | ELD A | NG_KENTUCKY | | CONTRO | L FACILITY | Y | | | 5. PROGRAM EI | EMENT | 6. CATEGORY CODE | 7. PRO | | | | COST(\$000) | | | | | 1 | | ļ | | | | 55256F | | 211-179 | WEAS | 929862 | | : | \$2.950 | | | | · · · · · · · · · · · · · · · · · · · | r ESTIMA | | | | | | | | | | | 1 | UNIT | COST | | | | ITEM | | U/M | QUANTITY | COST | (\$000) | | FUEL CELL ANI | CORR | OSION CONTROL FAC | ILITY | SF | 14,500 | | 2,069 | | FUEL SYSTEM | IS MAII | NTENANCE DOCK | | SF | 12,800 | 145 | (1,856) | | SHOP SPACE | | | | SF | 1,700 | 125 | | | SUPPORTING FA | CILIT | IES | | | ' | | 605 | | UTILITIES | | | | LS | 1 | Ì | (175) | | PAVEMENTS | | | | LS | |] | (150) | | SITE IMPROV | EMENT: | S | | LS | 1 | | (30) | | FIRE SUPPRI | ESSION | SYSTEM | | LS | | | (250) | | SUBTOTAL | | | | \ | 1 | } | 2,674 | | CONTINGENCY | (5%) | | | | | 1 | 134 | | TOTAL CONTRAC | • | r | | | | } | 2,808 | | SUPERVISION. | INSPE | CTION AND OVERHEAD | D (5%) | | 1 | | 140 | | TOTAL REQUEST | | | • • | | | | 2,948 | | TOTAL REQUEST | | NDED) | | Ì | | | 2,950 | | | • | • | | | B . | | 1 7 1 | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab with masonry/insulated metal panel walls. Structure shall be steel frame with standing seam metal roof. Utilities, access pavements, site improvements, an oil/water separator, and fire suppression. All utilities and support. Air Conditioning: 10 Tons. 11. REQUIREMENT: 14,500 SF ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Fuel Cell and Corrosion Control Facility (Current Mission). REQUIREMENT: This is a level II environmental compliance project. A facility for the environmentally safe repair of aircraft fuel cells and bladders and for performing corrosion control on aircraft parts both on and off the aircraft is required. Functional areas include fuel cell/corrosion control dock, bladder repair shop, support shop space, paint spray area for painting large and small parts, training and administration areas. Environmentally safe exhaust systems to prevent air pollution and an oil/water separator to prevent corrosion contaminates or fuel spills from entering the soil/aquifer or waste water system are required. CURRENT SITUATION: The base does not have a facility for accomplishing fuel cell and corrosion control on C-130 aircraft. The work is accomplished outdoors in violation of technical orders and environmental regulations. The facility utilized for these functions prior to converting to cargo aircraft was designed for fighter aircraft and cannot be economically added to or altered to provide the necessary support for the C-130 aircraft. This existing facility is being utilized for other requirements. Interim solutions are costly and extreme care must be taken so as not to create an unsafe or environmentally dangerous work place. | 1. COMPONENT | | | 2. DATE | |---------------|---------------------------------|-------|--------------| | ì | FY 1995 MILITARY CONSTRUCTION 1 | | | | ANG | (computer generated) |) | | | 3. INSTALLATI | ON AND LOCATION | | • | | STANDIFORD FI | IELD ANG KENTUCKY | | | | 4. PROJECT T | TLE | 5. PR | OJECT NUMBER | | FUEL CELL AND | CORROSION CONTROL FACILITY | WF WF | AS929862 | Continued use of interim measures will lead to air and/or water pollution and soil contamination. As part of an approved agreement between the Air Force and the Standiford Field Airport authority, the ANG base will relocate from the present site to another area of the base. The airport authority is responsible for relocating the existing facilities on a square foot per square foot basis. The Air National Guard is responsible for programming additional facilities for the authorized and minimum required scope. This is one of the projects. IMPACT IF NOT PROVIDED: Maintenance is delayed especially during the winter months. Inefficient training results from the poor working conditions. The mission capability of the corrosion control shop and the health and welfare of its personnel is adversely affected. The unit will not be able to support the corrosion control and fuel cell functions. Environmental statutes will be violated through air pollution, water pollution and soil contamination. ADDITIONAL: An exception to the economic analysis requirement has been prepared. The paper presents the rational for only one alternative which is to construct the fuel cell and corrosion control dock. | | NT FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |------------------------|--|----------------------| | NG | (computer generated) | ' | | | ATION AND LOCATION | | | rannt r odt | FIELD ANG KENTUCKY | | | . PROJECT | | . PROJECT NUMBE | | | | | | JEL CELL | AND CORROSION CONTROL FACILITY | WEAS929862 | | 2. SUPPL | EMENTAL DATA: | | | a. Esti | mated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | 93 SEP 3 | | | (b) Percent Complete as of Jan 94 | 35 | | | (c) Date 35% Designed(d) Date Design Complete | 94 JAN 1
94 JUL 1 | | | (d) Date Design Complete | 94 JUL 1 | | (2) | Basis: | | | | (a) Standard or Definitive Design - | | | | (b) Where Design Was Most Recently Used - | | | (3) | Total Cost (c) = $(a) + (b)$ or $(d) + (e)$: | (\$00 | | • • | (a) Production of Plans and Specifications | 14 | | | (b) All Other Design Costs | 7 | | | (c) Total | 21 | | | (d) Contract (e) In-house | 21 | | | | | | | | | | (4) | Construction Start | 95 AP | | (4) | | 95 AP | | (4) | | 95 AP | | | Construction Start | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | . Equipm | Construction Start nent associated with this project will be provided | | | ANG | FY 1995 GUARD AND MILITARY CONSTRU | | | 2. DATE | | |---|---|--------------|-----------------|-----------------|--------| | . INSTALLATION | | | | 4. AREA | CONSTR | | · · · · · · · · · · · · · · · · · · · | | ····· | | | 05 | | Twelve monthly | D TYPE OF UTILIZATION
assemblies per year, 15 o
chnician/AGR force and fo | | aining p | er year, | | | | GUARD/RESERVE INSTALLAT | | | | rve | | | UESTED IN THIS PROGRAM: | FY 1995 | | | | | CATEGORY
CODE | PROJECT TITLE | SCOPE | COST
(\$000) | DESIGN
START | | | 124-135 REPLAC | E UNDERGROUND
STORAGE TANKS | LS | 840 | FEB 90 | JUN 92 | | | ING VEHICLE MAINTENANCE | 1,700 SF | 379 | SEP 93 | AUG 94 | | | | | | | | | Unilatera | E FORCES FACILITIES BOARI
1 Construction Approved | | ON | 14 OCT | | | Unilatera | l Construction Approved | RECOMMENDATI | | (Dat | e) | | Unilatera
9. LAND ACQUISI
10. PROJECTS PL
CATEGORY | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS | None | COST | | e) | | Unilatera D. LAND ACQUISI O. PROJECTS PL | 1 Construction Approved | | (N | (Dat | e) | | Unilatera D. LAND ACQUIST O. PROJECTS PL CATEGORY | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilatera D. LAND ACQUIST LO. PROJECTS PL CATEGORY | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilatera D. LAND ACQUIST O. PROJECTS PL CATEGORY | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilatera
9. LAND ACQUISI
10. PROJECTS PL
CATEGORY | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilatera
9. LAND ACQUISI
10.
PROJECTS PL
CATEGORY | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION BANGOR INTERNATIONAL AIRPORT, MAINE 11. PERSONNEL STRENGTH AS OF 31 AUG 93 PERMANENT GUARD/RESERVE TOTAL OFFICER ENLISTED CIVILIAN TOTAL OFFICER ENLISTED AUTHORIZED 379 128 33 282 64 1,065 937 1,005 ACTUAL 368 31 274 63 121 884 | 12. RESERVE UNIT | DATA | |------------------|------| |------------------|------| | | | | STRENGT | | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 101 | AREFW | | 75 | 60 | | 101 | MSS | | 46 | 42 | | 101 | CAMS | | 359 | 302 | | 101 | USAFCL | | 55 | 51 | | 132 | AREFS | | 74 | 71 | | 101 | CES | | 172 | 157 | | 101 | SVF | | 27 | 26 | | 101 | SPF | | 97 | 91 | | 101 | RMS | | 120 | 114 | | 101 | STU FT | | 0 | 53 | | 1011 | MSF | | 40 | 38 | | | | TOTALS | 1,065 | 1,005 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | KC-135E Aircraft | 10 | 10 | | Support Equipment | 119 | 94 | | Vehicle Equivalents | 349 | 451 | | 1. COMPONENT | | | | | | | 2. DATE | |--------------------------------|----|-------------|-------|---------|------------------------------------|----------|----------------| | | FY | 1995 MILITA | RY CO | NSTRUCI | TION PROJECT | DATA | | | ANG | | (cc | mpute | r gener | rated) | | | | 3. INSTALLATION BANGOR INTERNA | | | INE | | 4. PROJECT REPLACE UND FUEL STORAG | erground | | | 5. PROGRAM ELE | | | | | | | CT COST(\$000) | | 55256F | | 124-135 | | FKNI | 1909616 | | \$840 | | | | 9, | COST | ESTIM/ | TES | | | | I | | | | | 1 1 | 1 | 1 2000 | | ITEM | | OUANTITY | UNIT
COST | COST
(\$000) | |--|----------------|----------|--------------|--| | REPLACE UNDERGROUND FUEL STORAGE TANKS SUPPORTING FACILITIES UTILITIES PAVEMENTS SITE RESTORATION SUBTOTAL CONTINGENCY (10%) TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST | LS
LS
LS | OANTI | 6031 | 620
105
(10)
(10)
(85)
725
 | | TOTAL REQUEST (ROUNDED) | | | | 840 | - 10. Description of Proposed Construction: Excavate and remove 15 tanks. Replace 14 tanks. Dispose of the tanks, tank residue, and the contaminated soil. Restore the sites. - 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). **<u>REQUIREMENT</u>**: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | . COMPONENT | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |-----------------------|---|----------------| | NG | (computer generated) | | | . INSTALLAT | ON AND LOCATION | | | ልክሮለው ተ ለም ሞውነ | VATIONAL AIRPORT MAINE | | | . PROJECT T | | PROJECT NUMBER | | | •• | | | EPLACE UNDE | RGROUND FUEL STORAGE TANKS | FKNN909616 | | 2. SUPPLEME | ENTAL DATA: | | | a. Estimat | ted Design Data: | | | (1) St | tatus: | | | |) Date Design Started | 90 FEB 23 | | | Percent Complete as of Jan 94 | 100% | | | Date 35% Designed | 90 DEC 11 | | (α, |) Date Design Complete | 92 JUN 01 | | (2) Ba | asis: | | | (a) |) Standard or Definitive Design - | | | (b) |) Where Design Was Most Recently Used - | | | (3) To | otal Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | | Production of Plans and Specifications | 44 | | | All Other Design Costs | 22 | | (c) |) Total | 66 | | |) Contract | 66 | | (e) |) In-house | | | (4) C | onstruction Start | 95 MAY | | | | | | . Equipmen | t associated with this project will be provided | from | | ther approp | riations: N/A | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | • | • | | | | | | | | | | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | | | |----------------|---|----------------|--|--| | ANG | MILITARY CONSTRUCTION | <u>l</u> | | | | 3. INSTALLATIO | ON AND LOCATION | 4. AREA CONSTR | | | | ALPENA COUNTY | ALPENA COUNTY REGIONAL AIRPORT MICHIGAN | | | | | <u></u> | | 1.05 | | | 5. FREQUENCY AND TYPE OF UTILIZATION Daily use by full time personnel, used by up to 40 visiting military units per year for periods ranging from 2 days to 4 weeks. - 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS - 1 Army National Guard Armory | 7. PROJEC | CTS REQUESTED IN THIS PROGRAM: | FY 1995 | COST | DESIGN STATUS | |-----------|--|---------|------|---------------| | CODE | PROJECT TITLE | SCOPE | | START CMPL | | 124-135 | REPLACE UNDERGROUND FUEL STORAGE TANKS | L: | 385 | NOV 91 JUN 94 | | 179-511 | REGIONAL FIREMEN TRAINING FACILITY | L | 750 | SEP 93 AUG 94 | | 8. | STATE | RESERVE | FORCES | FACILITIES | BOARD | RECOMMENDATION | | | |----|-------|----------|----------|--------------|-------|----------------|-----------|--------| | | Uni | llateral | Constr | uction Appro | oved | | <u>17</u> | FEB 93 | | | | | | | | | | (Date) | | Q | I.AND | COULSTE | TON PROI | ITPEN | 7 | Ione | | | | 9. LAND ACQUISITION REQUIRED | None | | |--|-----------|-------------------| | | | (Number of Acres) | | 10. PROJECTS PLANNED IN NEXT FOUR YEARS | | | | CATEGORY | | COST | | CODE PROJECT TITLE | SCOPE | <u>(\$000)</u> | | 116-922 AIRCRAFT ARRESTING SYSTEM | LS | 1,950 | | 219-944 BASE CIVIL ENGINEERING MAINTENANCE COMPLEX | 14,400 SF | 2,200 | | 442-758 BASE SUPPLY WAREHOUSE | 25,200 SF | 4,000 | | 730-142 FIRE STATION AND AGE | 17,900 SF | 2,750 | | 832-266 SANITARY SEWER LINE | 40,000 LF | 2,100 | | L. COMPONENT | | | GUARD AND | | | 2. DA | TE | |----------------------|-------------|--------------|-------------|-----------------|----------|------------------|---------------| | ANG
3. INSTALLATI | ON AND I | | ARY CONSTR | UCTION | | | | | ALPENA COUNTY | | | T MICHIGAN | Г | | | | | 11. PERSONNEL | STRENGT | TH AS OF | 17 FEB 93 | | | | | | | | | MANENT | | | ARD/RES | | | AUTHORIZED | 151 | OFFICER
8 | ENLISTED 74 | CIVILIAN
69 | TOTAL 0 | FFICER
8 | ENLISTE
74 | | ACTUAL | 126 | 8 | 64 | 54 | 72 | 8 | 64 | | 12. RESERVE U | NIT DATA | | | | | | | | | | GIGNATION | | S | TRENGTH | TUAL | | | | | IGNALION | | AUTHORIZE | | IUAL | | | | CRTC | | TOTALS | <u>82</u>
82 | | 7 <u>2</u>
72 | 3 MATOD POU | T DME were | IND ATPOP | A ET | | | | | | 13. MAJOR EQU | | AND AIRCR | AFT | ATHRUANT | . | G. G. W. D. | | | I | YPE | AND AIRCR | AFT | AUTHORIZE | D AS | SIGNED | | | T
Support Equip | YPE
ment | AND AIRCR | AFT | 122 | D AS | 122 | | | I | YPE
ment | AND AIRCR | AFT | | D AS | | | | T
Support Equip | YPE
ment | AND AIRCR | AFT | 122 | D AS | 122 | | | 1. COMPONENT | | | | | | | | 2. | DATE | |--------------------|-------------------|----------|--------------|-------|--------|-------|------|-----|---------------| | F | Y 1995 MILITARY C | ONSTRUC' | [[0] | Y PR | OJECT | DATA | 4 | | | | ANG | (comput | er gene | rate | ed) | | | | | | | 3. INSTALLATION AN | | | 4. | PRO. | JECT : | CITLE | Ε | | | | ALPENA CITY REGION | AL AIRPORT (ANG) | | I - | | AL FI | REME | TRA1 | INI | 1G | | MICHIGAN | 1 | I = | | HLI | | | | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PRO. | JECT | r NUI | MBER | 8. 1 | ROJE | T (| COST(\$000) | | 55256F | 179-511 | TDV | 391 9 | 9603 | | | | | \$750 | | | | r estim | ATES | 3 | | | | | | | | | | | _ | | | UNIT | C | COST | | | ITEM | | | U/M | QUAN | CITY | COST | | (\$000) | | REGIONAL FIREMEN T | RAINING FACILITY | | | LS | | | | | 430 | | SUPPORTING FACILIT | IES | | | | | | | | 215 | | UTILITIES | | | | LS | | | | | (140) | | PAVEMENTS | | | | LS | | | | | (50) | | SITE IMPROVEMENT | S | | | LS | } | | | | (<u>25</u>) | | SUBTOTAL | | | | | | | | | 645 | | CONTINGENCY (10%) | _ | | | | ļ | | | | 65 | | TOTAL CONTRACT COS | _ | D / E#\ | | | | | | | 710 | | SUPERVISION, INSPE | CIION AND OVERHEA | D (5%) | | | | | | | 36 | | TOTAL REQUEST | MUEU/ | | | | | | | | 746 | | TOTAL REQUEST (ROU | (עשעא) | | | | l | | | | 750 | | | | | | | 1 | | } | | | | | | | | | [| | | | | | | | | | | l | | ļ | | l | | | | | | | ļ | | | | | | • | | | | | | | i | | ļ | | | | | | ł |) | | 1 | | 1 | 10. Description of Proposed Construction: Standard burn and draft pit, block building. all
necessary utilities. and burn equipment. 11. REQUIREMENT: As required. PROJECT: Regional Firemen Training Facility (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Alpena serves as a regional training site for the total Force. The training facility is used by ground and air forces of the active and reserve components. The base requires a properly designed, correctly configured and environmentally safe fire training facility to support units who deploy there for training. CURRENT SITUATION: The base does not have an environmentally approved fire training pit to accomplish the training. Personnel must now accomplish training in a makeshift or simulated environment that does not properly satisfy the training experience. Due to environmental considerations, the ANG has been forced to close the firemen training facilities. The concept of operation is to train at regional centers in conjunction with other deployments at one of the Combat Training Centers such as Alpena. IMPACT IF NOT PROVIDED: Unable to properly train. Increased operating costs and decreased readiness. <u>ADDITIONAL</u>: There are numerous ANG locations that have the requirement for this type of training. This project will serve as a regional training center for other ANG locations. | NG
. INSTAL | LATIC | (computer generated) ON AND LOCATION | | | |----------------|-------|---|----------|------------| | IDDWA CI | MW DE | ECTAWAL ATARARM (ANC.) MICHIGAN | | | | . PROJEC | | EGIONAL AIRPORT (ANG) MICHIGAN | 5. PROJ | ECT NUMBER | | | | | | | | EGIONAL | FIRE | MEN TRAINING FACILITY | TDVG | 919603 | | 2. SUPP | LEMEN | NTAL DATA: | | | | a. Est | imate | ed Design Data: | | | | (1) | | atus: | | | | | | Date Design Started | | 93 SEP 20 | | | | Percent Complete as of Jan 94 | | 35% | | | | Date 35% Designed | | 94 JAN 20 | | | (a) | Date Design Complete | | 94 AUG 01 | | (2) | Bas | sis: | | | | (-) | | Standard or Definitive Design - | | | | | | Where Design Was Most Recently Used - | | | | (3) | | tal Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | | Production of Plans and Specifications | | 38 | | | | All Other Design Costs | | 11 | | | (c) | | | 49 | | | | Contract | | 49 | | | (e) | In-house | | | | (4) | Cor | nstruction Start | | 95 JUN | | | | | | | | | | associated with this project will be providiations: N/A | led from | · | GUARD AND RI | | | | 2. DATE | | |----------------|---|--------------|-----------|------|---------|--|----------| | ANG | LLATION AND LOCATION | RY CONSTRUCT | ITON | | | 4. AREA | CONCT | | | | | | | | | | | PETLET DG | E ANG BASE, MICHIGAN | | | | | | INDEX | | E EDBOIL | ENCY AND TYPE OF UTILI | ZAMION | | | | | 07 | | Twelve m | onthly assemblies per ;
ily use by technician/ | year, 15 day | | | | ning per | | | | ACTIVE/GUARD/RESERVE
eserve Centers, 2 Army | | | | | | mory | | | CTS REQUESTED IN THIS | PROGRAM: F | Y 1995 | | | | | | CATEGORY | | | 00000 | | COST | DESIGN | | | CODE | PROJECT TITLE | • | SCOPE | | (\$000) | START | CMPL | | | UPGRADE HEATING SYSTE | | | LS | | APR 93 | | | 871–185 | UPGRADE STORM DRAINAG
SYSTEM | E | | LS | 840 | MAR 92 | AUG 9 | | | RESERVE FORCES FACILI | | RECOMMENI | DATI | ON | | | | Un | ilateral Construction | Approved | | | | <u>17 FEB</u>
(Dat | | | 9. LAND | ACQUISITION REQUIRED | N | one | | | | <u> </u> | | , | | -, | | | (N | umber of | Acres | | 10. PROJ | ECTS PLANNED IN NEXT F | OUR YEARS | | | (1) | | | | CATEGORY | | | | | COST | | | | CODE | PROJECT TITLE | | SCOPE | | (\$000) | | | | ***** | ************************************** | • | XXXX | | TAAAAT | | | | 149-962 | CONTROL TOWER | | | LS | 2,700 | | | | 171~450 | MEDICAL TRAINING FACI | LITY | 18,300 | | | | | | 211–179 | (ANG/AFRES) ALTER FUEL CELL AND C CONTROL HANGAR | ORROSION | 21,000 | sf | 800 | • | | | 210.044 | BASE CIVIL ENGINEERIN MAINTENANCE FACILITY | | 27,700 | sf | 3,800 | | | | 417-744 | DINING HALL (ANG/AFRE | | 16,000 | SF | 1,500 | | | | | | | , | | 5,700 | | | | 722-351 | UPGRADE BASE HEATING PHASE III | SYSTEMS | | LS | 3,700 | | | | 1. COMPONENT | | | GUARD AND | | 2. D. | ATE | |---------------|-------------|-----------|------------|------------|---------------|-------| | ANG | | | ARY CONSTR | UCTION | | | | 3. INSTALLATI | | | | | | | | SELFRIDGE ANG | BASE, | MICHIGAN | | | | | | 11. PERSONNEL | STRENC | TH AS OF | 17 SED 03 | | | | | II. FERSONNEL | SIRENG | III AD UF | 17 361 93 | | | | | | ===== | | MANENT | | GUARD/RE | | | | | | ENLISTED | | TOTAL OFFICER | | | AUTHORIZED | 1,042 | 39 | 527 | 476 | 1,984 215 | 1,769 | | ACTUAL | 1,020 | 37 | 544 | 439 | 1,797 197 | 1,600 | | 2. RESERVE U | NIT DAT | 'A | | | | | | | | | | | RENGTH | | | | UNIT DE | SIGNATION | | AUTHORIZEI | <u>ACTUAL</u> | | | | 127 | SVCS | | 27 | 21 | | | | 107 | | | 49 | 52 | | | | 127 | CAMS | | 460 | 438 | | | | | MSS | | 46 | 45 | | | | 127 | | | 73 | 64 | | | | 127 | FW | | 59 | 54 | | | | 127 | COM FT | | 21 | 14 | | | | 127 | SPF | | 57 | 55 | | | | 127 | MSS FT | | 33 | 27 | | | | 127 | RMS | | 120 | 119 | | | | 107 | WX FLT | | 18 | 18 | | | | | SVCS | | 34 | 26 | | | | 171 | FIS | | 39 | 47 | | | | 191 | MSS | | 44 | 41 | | | | | CAM | | 403 | 345 | | | | | FIG | | 64 | 54 | | | | | CLINIC | | 55 | 52 | | | | | CES | | 136 | 117 | | | | | SPF | | 85 | 64 | | | | | RMS | | 124 | 108 | | | | 191 | MSF | TOTAL C | 37 | 36 | | | | | | TOTALS | 1,984 | 1,797 | | | | | | | | | | | 13. MAJOR EQU | JIPMENT | AND AIRCE | AFT | · | | | | 1 | TYPE | | | AUTHORIZE | ASSIGNED | | | F-16A/B Aircr | raft | | | 42 | 42 | | | C-26B Aircraf | | | | 1 | 1 | | | Support Equip | | | | 277 | 259 | | | Vehicle Equiv | | | | 739 | 883 | | | | · • • • • • | | | , | 555 | 1. COMPONENT | | | 2. DATE | |----------------|---------------------|--------------------------|---------| | | FY 1995 MILITARY CO | INSTRUCTION PROJECT DATA | | | ANG | (compute | r generated) | | | 3. INSTALLATIO | ON AND LOCATION | 4. PROJECT TITLE | • | | SELFRIDGE ANG | BASE MICHIGAN | UPGRADE HEATING SYS | TEMS | 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST(\$000) 55256F 821-116 VGLZ929901 \$5.400 COST ESTIMATES UNIT COST U/M QUANTITY COST (\$000) ITEM UPGRADE HEATING SYSTEMS 3,200 1,470 SUPPORTING FACILITIES LS UTILITIES 300) LS **PAVEMENTS** 170) SITE IMPROVEMENTS LS 100) LS DEMOLITION 300) LS ASBESTOS REMOVAL 600) 4,670 SUBTOTAL CONTINGENCY (10%) 467 5,137 TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) 257 TOTAL REQUEST 5.394 TOTAL REQUEST (ROUNDED) 5,400 10. Description of Proposed Construction: Demolition of the existing steam distribution system serving 13 of 23 buildings on the East side of the base. Installation of packaged heating systems in each affected building. All utilities and support. Demolish Building 123 (600 SF). 11. REQUIREMENT: As required. PROJECT: Upgrade Heating Systems (Current Mission). REQUIREMENT: This is a level II environmental compliance project. The base requires an adequate heating system which is economical to maintain, operate and does not pollute the air and ground water. This project includes Buildings 3, 5, 7, 9, 15, 17, 18, 24, 25, 32, 33, 34, and 50. CURRENT SITUATION: The base has an antiquated central heating plant which serves in excess of 30 buildings through a system of approximately six miles of underground and above ground high temperature hot water lines. The central plant has old boilers which are uneconomical to operate. The plant emissions do not meet Federal and State air quality standards. There are numerous health and safety violations. The lines serving the buildings are old and poorly insulated. They need immediate replacement. There are numerous and substantial losses of energy through leaks. The pipes have asbestos insulation. The electrical connections are old and corroded. The plant uses coal and the coal storage piles cause pollution of the groundwater. It is uneconomical to upgrade the heating plant to meet air quality standards. Similarly, it is uneconomical to provide an impervious surface such that the coal piles do not pollute the groundwater. The plant must be operated thoughout the year to allow for the supply of hot water to the various buildings. This project will provide smaller energy efficient heating units that will be more economical to operate and maintain. The grouping/phasing was determined | 1. COMPONENT FY 1995 MILITARY CONSTRUCTION PROJECT DATA ANG (computer generated) | TA | 2. DA | TE | |---|------|-----------|--------| | 3. INSTALLATION AND LOCATION SELFRIDGE ANG BASE MICHIGAN | | • | | | 4. PROJECT TITLE | 5. F | PROJECT | NUMBER | | HDCDADE HEATING CUCTEMO | 1 1 | TOT 70000 | A 1 | by an extensive study and economic analysis. IMPACT IF NOT PROVIDED: Large energy losses. Inadequate heating for over 30 buildings. Health and safety hazards. Increasing operating costs. Violation of the Federal and State environmental laws. Possible shut down of the system with partial shut down of the base. ADDITIONAL: A life cycle economic analysis has been prepared comparing all reasonable options for accomplishing this project. The analysis indicates that the grouping of the boilers into packaged units is the most economical alternative. | 1. COMPONENT | 2. DATE | |---|------------------------| | FY 1995 MILITARY CONSTRUCTION PROJECT DATA ANG (computer generated) | A | | 3. INSTALLATION AND
LOCATION | · | | SELFRIDGE ANG BASE MICHIGAN | | | 4. PROJECT TITLE | 5. PROJECT NUMBER | | UPGRADE HEATING SYSTEMS | VGLZ929901 | | 12. SUPPLEMENTAL DATA: | | | a. Estimated Design Data: | | | (1) Status: | | | (a) Date Design Started | 93 APR 14 | | (b) Percent Complete as of Jan 94 | 65% | | (c) Date 35% Designed
(d) Date Design Complete | 93 OCT 15
94 AUG 15 | | (a) pace pesign complete | 24 NOG 13 | | (2) Basis: | | | (a) Standard or Definitive Design -(b) Where Design Was Most Recently Used - | | | (3) Total Cost (c) = $(a) + (b)$ or $(d) + (e)$: | (\$000) | | (a) Production of Plans and Specifications | 215 | | (b) All Other Design Costs | 120 | | (c) Total | 335 | | (d) Contract | 335 | | (e) In-house | | | (4) Construction Start | 95 JUN | | | | | b. Equipment associated with this project will be provide other appropriations: N/A | ed from | | other appropriations. Wh | 1. COMPONENT | | | | | | | | | 2. | DATE | |------------------|-------|--------------------|-------------|-----|-------|-------------|-------|-------|-----|------------------| | 1. Goth Grant | FY | 7 1995 MILITARY CO | NSTRUCT | 101 | N PR | JECT | DATA | 1 | ١٠. | D1112 | | ANG | | (compute | er gener | at | ed) | | | | | | | 3. INSTALLATION | ANI | LOCATION | | 4. | PRO. | JECT 1 | CITLE | 3 | , | | | | | | | UP | GRAD! | E STOR | RM DE | RAINA | GE | | | SELFRIDGE ANG BA | | | | | STEM | | | | | | | 5. PROGRAM ELEMI | ENT | 6. CATEGORY CODE | 7. PROJ | EC: | r nui | MBER | 8. F | ROJE | CT | COST(\$000) | | FFAFAR | | 071 105 | 1701 | | | | | | | * 0.40 | | 55256F | | 871-185 | VGL2 | | | | | | | \$840 | | | | 7. GUS | BOILT | LE | í | | | UNI | r | COST | | | | ITEM | | | U/M | QUANT | TITY | | - | (\$000) | | UPGRADE STORM DI | RAIN | NAGE SYSTEM | | | LS | | | | | 550 | | SUPPORTING FACII | LITI | ES | | | | | | | | 175 | | UTILITIES | | | | | LS | | | | | (150) | | PAVEMENTS | | | | | LS (| | | | | (15) | | SITE IMPROVEMI | ENTS | 5 | | | LS | | | | | (10) | | SUBTOTAL | | | | | ł | | | | | 725 | | CONTINCENCY (10 | • | _ | | | | | | | | | | TOTAL CONTRACT (| | | \ / E # \ | | | | | | | 798 | | TOTAL REQUEST | SPEC | CTION AND OVERHEAD | (5%) | | | | | | | <u>40</u>
838 | | TOTAL REQUEST (1 | DOIIN | ותשתנ | | | 1 | | | | | 840 | | TOTAL KEGOEST (1 | KOOI | (עפט) | | | | | | | | 840 | | | | | | | | | ļ | ı | 1 | | | | | | | | | | | | ļ | | ļ | | | 1 | | | | | | | | | | | | | | | | | | | [| (| | | | i | 10. Description of Proposed Construction: Install emergency back-up power generators and appurtenances. Replace pumps and motors. 11. REQUIREMENT: As required. PROJECT: Upgrade Storm Drainage System (Current Mission). REQUIREMENT: The base has to plan for the strong possibility of partial flooding and severe environmental contamination of large areas of the base. Water must be continuously pumped from the base because the base surface level is about two feet below the adjacent level of Lake Huron. If pumping does not occur, the water table will rise on base and cover a large portion of the land and the airfield similar to the flooding that occurred along the Mississippi and Missouri rivers in the summer of 1993. **CURRENT SITUATION:** Storm pumps operate on commercial power. This is insufficient and has been a major concern due to the potential for a major disaster and is part of the base environmental compliance plan. During severe storms and especially during non-duty hours, personnel are recalled and portable generator units must be connected when a commercial power loss occurs. Many close calls to disastrous flooding have occurred. project will install automatic starting generators with an alarm capability in case the generators do not start. The pumps and motors are old and do not work properly. Spare parts are not available. IMPACT IF NOT PROVIDED: Large areas of the base may become flooded, including one third of the base where the ANG cantonment area is located. Potential for flooding of the airfield exists. Potential shut down of operations. Serious damage to facilities and extreme damage to the environment may result because the base hazardous materials and storage areas will become flooded. | . COMPONE | | 2. DATE | |------------|---|----------------| | NG | FY 1995 MILITARY CONSTRUCTION PROJECT DATA (computer generated) | | | | ATION AND LOCATION | | | DI DDI DAD | ANG DAGD MIGUIGAN | | | . PROJECT | ANG BASE MICHIGAN | PROJECT NUMBER | | · IKOODOI | 3. | I KOODOI NONDE | | PGRADE ST | ORM DRAINAGE SYSTEM | VGLZ939527 | | 2. SUPPL | EMENTAL DATA: | | | a. Esti | mated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | 92 MAR 15 | | | (b) Percent Complete as of Jan 94 | 100% | | | (c) Date 35% Designed | 93 FEB 01 | | | (d) Date Design Complete | 93 AUG 01 | | (2) | Basis: | | | | (a) Standard or Definitive Design - | | | | (b) Where Design Was Most Recently Used - | | | (3) | Total Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | | (a) Production of Plans and Specifications | 3(| | | (b) All Other Design Costs | 9 | | | (c) Total | 39 | | | (d) Contract | 39 | | | (e) In-house | | | (4) | Construction Start | 95 JUN | | | | | | | ent associated with this project will be provided | from | | ther appr | opriations: N/A | 1. COMPONENT ANG | FY 1995 GUARD AND
MILITARY CONST | | | 2. DATE | |--|---|--------------------|-----------------|--------------------------------------| | | N AND LOCATION
GIONAL AIRPORT, MICHIGAN | | | 4. AREA CONSTR
COST INDEX
1.05 | | welve monthly | ND TYPE OF UTILIZATION assemblies per year, 15 e by technician/AGR force | | | ning per | | | E/GUARD/RESERVE INSTALLA
1 Guard Armories, 1 Army | | | | | CATEGORY | QUESTED IN THIS PROGRAM: | | COST | DESIGN STATUS | | CODE | PROJECT TITLE STATION AND AIRCRAFT | SCOPE | (\$000) | START CMPL NOV 91 APR 94 | | | | | | | | | EVE FORCES FACILITIES BOA | | ION | 17 FEB 93 | | Unilater | al Construction Approved | | ION | 17 FEB 93
(Date) | | Unilater 9. LAND ACQUIS | eal Construction Approved | None | | | | Unilater 9. LAND ACQUIS 10. PROJECTS P | al Construction Approved | None | | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | Tal Construction Approved | None
S | COST | (Date) | | Unilater P. LAND ACQUIS LO. PROJECTS P CATEGORY CODE | Tal Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | Tal Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | Tal Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | Tal Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Date) | | 1. COMPONENT
ANG | | | GUARD AND | · – | | 2. DA | TE | |--------------------------------|---------------------|----------------------|------------------|----------------------|-------------------------|--|------------------------| | 3. INSTALLATI
W K KELLOGG R | | | MICHIGAN | | | | | | 11. PERSONNEL | STRENG | TH AS OF | 6 AUG 93 | | | ·· • ·· · · · · · · · · · · · · · · · · · · | - 100 - 1 | | | | PER | MANENT | | | GUARD/RES | ERVE | | AUTHORIZED
ACTUAL | TOTAL
283
268 | <u>OFFICER</u> 23 24 | ENLISTED 250 234 | CIVILIAN
10
10 | TOTAL
1,093
1,011 | <u>OFFICER</u>
95
98 | ENLISTED
998
913 | | 12. RESERV | VE UNIT DAT | A | - | | | |------------|-------------|-----------|--------|------------|--------| | | | | | STREN | GTH | | | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | | | | | | | | | 110 | CE SQ | | 125 | 118 | | | 110 | SVS SQ | | 25 | 23 | | | 110 | MSS SQ | | 45 | 42 | | | 110 | MSS FT | | 40 | 41 | | | 110 | AIR MT | | 421 | 371 | | | 110 | RES SQ | | 120 | 114 | | | 110 | FT GRP | | 55 | 57 | | | 110 | TAC CL | | 33 | 35 | | | 172 | FLT SQ | | 50 | 51 | | | 110 | SECPFL | | 57 | 51 | | | HQ | AGO | | 31 | 31 | | | HQ | ALPENA | | 91 | 77 | | | | | TOTALS | 1,093 | 1,011 | | | | | | -,075 | -, | | 13. MAJOR EQUIPMENT AND AIRCRAFT | | | |----------------------------------|------------|----------| | TYPE | AUTHORIZED | ASSIGNED | | A-10 Aircraft | 18 | 22 | | Support Equipment | 92 | 83 | | Vehicle Equivalents | 235 | 253 | | 1. COMPONENT | | | | | | | 2 | . DATE | 3 | |-----------------------|--------|-------------------|----------|--------|-------------|-------------|----------|--------|-------------| | | F? | 7 1995 MILITARY C | ONSTRUCT | TION P | ROJEC: | C DAT | A. | | | | ANG | | | er gener | ated) | | | | | | | 3. INSTALLATIO | N ANI | LOCATION | | 4. PR | OJECT | TITL | E | | | | | | | | | | | D AIRCR | AFT | | | <u>W K KELLOGG AI</u> | | | | | | | NT SHOP | | | | 5. PROGRAM ELE | MENT | 6. CATEGORY CODE | 7. PROS | JECT N | UMBER | 8. | PROJECT | COST | (\$000 | | | | | | | _ | | | | | | 55296F | | 730-142 | | /00312 | 3 | | | \$1.60 | 00 | | | | 9. 603 | r estima | 1165 | | - | l mart m | 1 00 | 000 | | | | ITEM | | | M QUAI | שידידיש | UNIT | | OST
000) | | PIDE CTATION A | ND SI | JPPORT EQUIPMENT | SHUB | SF | | ,700 | COST | | 1,179 | | FIRE STATION A | | offort Equipment | SHOT |
SF | | ,200 | 10 | | 1,071 | | ALTER SUPPOR | | ITPMENT SHOP | | SF | | ,500 | 2. | h | 108 | | SUPPORTING FAC | - | | | | ' | , , , , , | _ | 1 | 290 | | UTILITIES | | | | LS | | | | 1 | 88 | | PAVEMENTS | | | | LS | | | | 1 6 | 79 | | SITE IMPROVE | MENTS | 5 | | LS | | | | 1 | 74 | | PRE-WIRED WO | RK ST | CATIONS | | LS | | | | | 10 | | DEMOLITION/A | SBEST | COS REMOVAL | | LS | 1 | | | (_ | 39 | | SUBTOTAL | | | | | | | | 1 | L,469 | | CONTINGENCY (5 | - | _ | | | ł | | | _ | 73 | | TOTAL CONTRACT | | = | _ /=~. | | | | !
! | | 1,542 | | - | NSPE(| CTION AND OVERHEA | D (5%) | | | | | _ | | | TOTAL REQUEST | / D/17 | inen\ | | | ł | | | | 1,619 | | TOTAL REQUEST | (KOUI | (משמא | | | | | |]] | 1,600 | | | | | | | | | | | | | | | | | } | | | \
\ | 1 | | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab. Masonry walls and roof structure including mechanical and electrical systems. Concrete pavements all utilities and support. Demolish building 6906 at 4,400 SF. Air Conditioning: 8 Tons. 11. REQUIREMENT: 14,700 SF ADEQUATE: 0 SUBSTANDARD: 8,900 SF PROJECT: Fire Station and Aircraft Support Equipment Shop (New Mission). REQUIREMENT: This project supports the conversion of A-37 to A-10 aircraft. An adequately sized and properly configured facility to support crash/fire/rescue operations is required. Adequate space is also required for the aircraft ground equipment shop. Includes apparatus bays, storage space, extinguisher maintenance shop, kitchen and dining area, control room, classroom, administrative areas and bunkrooms for fire fighters. **CURRENT SITUATION:** The conversion of A-37 to A-10 increased the numbers of support equipment requiring the need for a larger facility. The ground support equipment shop is an old building that needs to be demolished. addition would not be the prudent thing to do. In accordance with the approved master development plan, a fire station is to be built and the existing fire station converted into the support equipment shop. existing fire station is too small to properly support the fire protection and crash/rescue operations. Only four of the seven fire vehicles fit into the undersized fire station bays. Vehicles are stored and maintained outside and are subject to extensive corrosion. The bunk rooms, locker rooms and kitchen are currently located next to the fire station in a rented trailer. The support equipment shop is short of space. There is not enough space to maintain and store the equipment. It remains exposed to the weather even during the extreme cold winter weather of northern | 1 | | | | 2. DATE | |----------------|---|---|-------------------------------|---------------| | ANG | | TARY CONSTRUCTION PROJ
computer generated) | JECT DATA | | | | N AND LOCATION | | | | | V K KELLOGG AT | RPORT MICHIGAN | | | | | PROJECT TIT | | | 5. PF | OJECT NUMBER | | A MOTTATO WITH | ND ATDCDAPT CIID | PORT EQUIPMENT SHOP | M | MV003123 | | TRE STATION A | ND AIRCRAFT SUF | FORT EGOTPMENT SHOP | | MV003123 | | Michigan. | DDOUTDED: T | Amalalaa — Dauluu | | | | elements accel | <u>PKUVIDED: Impr</u>
.erates deterior | oper training. Equipmation. Hardships on t | ment exposed
the overall i | to tne
ire | | protection ope | ration which je | opardizes crash rescue | | | | capabilities. | Higher operati | ng costs. | • | . COMPONE | INI | PU LOSE MILITARDE COMENDICATOR DESTRUCTOR | 2. DATI | 3 | |-------------|--------------|--|--------------|----------| | NG | | FY 1995 MILITARY CONSTRUCTION PROJECT DATE (computer generated) | LA | | | | LATIO | N AND LOCATION | | | | | | | | | | | | RPORT MICHIGAN | | | | . PROJECT | r tit | LE | 5. PROJECT N | UMBER | | TRE STATE | TON A | ND AIRCRAFT SUPPORT EQUIPMENT SHOP | MBMV00312 | 3 | | | <u> </u> | ALL ALL STATE OF THE T | 1.00 | | | 2. SUPPI | LEMEN | TAL DATA: | | | | a. Est | imate | ed Design Data: | | | | (1) | Sta | itus: | | | | | | Date Design Started | 91 N | OV 26 | | | | Percent Complete as of Jan 94 | | 95% | | | | Date 35% Designed | | PR 15 | | | (a) | Date Design Complete | 94 A | PR 30 | | (2) | Bas | sis: | | | | \- / | | Standard or Definitive Design - | | | | | | Where Design Was Most Recently Used - | | | | (2) | Tot | cal Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | (3) | | Production of Plans and Specifications | | 83
83 | | | | All Other Design Costs | | 52 | | | | Total | | 135 | | | | Contract | | 135 | | | (e) | In-house | | | | (4) | Con | astruction Start | 9 | 5 JUN | | . Equipm | | associated with this project will be provide ations: N/A | ed from | L. COMPONENT
ANG | 2. DATE | | | | | |--|---|---------------|---------|----------|--------| | . INSTALLATION | MILITARY CONSTRU
NAND LOCATION
CKS ANG STATION MISSOURI | | | 4. AREA | CONSTR | | FILEROON DAKKA | CCAS ANG STATION MISSOURI | | | | 1 NUEX | | welve monthly | TO TYPE OF UTILIZATION assemblies per year, 15 d by technician/AGR force | | | ning per | | | Air National | C/GUARD/RESERVE INSTALLATI
Guard, 7 Army National Gu
Central Personnel Center | | | | Guard | | . PROJECTS REC | QUESTED IN THIS PROGRAM: | FY 1995 | COST | DESIGN | STATUS | | CODE | PROJECT TITLE | SCOPE | (\$000) | START | | | | CE FUEL TANKS AND UPGRADE | LS | 500 | SEP 93 | AUG 94 | | | | | | | | | | /E FORCES FACILITIES BOARI
al Construction Approved |) RECOMMENDAT | TION | 14 OCT | | | Unilatera | |) RECOMMENDAT | | (Dat | e) | | Unilatera D. LAND ACQUIST O. PROJECTS PI | al Construction Approved | | (N | | e) | | Unilatera . LAND ACQUISI O. PROJECTS PI | Al Construction Approved | | | (Dat | e) | | Unilaters . LAND ACQUISI O. PROJECTS PI ATEGORY | Al Construction Approved ITION REQUIRED LANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilatera . LAND ACQUISI O. PROJECTS PI ATEGORY | Al Construction Approved ITION REQUIRED LANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilatera . LAND ACQUISI O. PROJECTS PI ATEGORY | Al Construction Approved ITION REQUIRED LANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilatera . LAND ACQUISI .0. PROJECTS PI CATEGORY | Al Construction Approved ITION REQUIRED LANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilatera . LAND ACQUISI .0. PROJECTS PI CATEGORY | Al Construction Approved ITION REQUIRED LANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilatera D. LAND ACQUIST O. PROJECTS PICATEGORY | Al Construction Approved ITION REQUIRED LANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilatera D. LAND ACQUIST O. PROJECTS PICATEGORY | Al Construction Approved ITION REQUIRED LANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | #### 2. DATE 1. COMPONENT FY 1995 GUARD AND RESERVE MILITARY CONSTRUCTION ANG 3. INSTALLATION AND LOCATION JEFFERSON BARRACKS ANG STATION MISSOURI ## 11. PERSONNEL STRENGTH AS OF 7 JUL 93 | | PERMANENT | | | | GUARD/RESERVE | | | |------------|-----------|---------|----------|----------|---------------|---------|-----------------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | <u>ENLISTED</u> | | AUTHORIZED | 74 | 11 | 49 | 14 | 530 | 70 | 460 | | ACTUAL | 72 | 11 | 49 | 12 | 525 | 65 | 460 | ### 12. RESERVE UNIT DATA | | | | | STREN | STRENGTH | |
| | |------------------|-----|----|--------|------------|----------|--|--|--| | UNIT DESIGNATION | | | | AUTHORIZED | ACTUAL | | | | | 157 | ACG | GP | | 145 | 149 | | | | | 121 | ACG | GP | | 90 | 85 | | | | | 218 | EIS | | | 195 | 195 | | | | | 131 | CES | | | 100 | 96 | | | | | | | | TOTALS | 530 | 525 | | | | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | AN/TPS 43E | 1 | 1 | | AN/TSQ 62 | 1 | 1 | | AN/TSC 53 | 1 | 1 | | S 530 | 2 | 2 | | MD-4 Generator | 1 | 1 | | MD-2 Generator | 1 | 1 | | Support Equipment | 517 | 517 | | Vehicle Equivalents | 342 | 342 | | 1. COMPONENT | | | | | | | | | | 2. | DATE | |---------------|---------|---------------|--------|---------|-------|---|--------|------|----------|------|---------------| | | F | 7 1995 MILITA | | | | | DJECT | DATA | 1 | | | | ANG | | | ompute | er gene | | | | | | Щ. | | | 3. INSTALLAT | ION ANI | LOCATION | | | 1 | | JECT ' | | - | | | | | | | | | 1 | | | | | | JPGRADE | | JEFFERSON BAI | | | | | | | | | | | BOOTH | | 5. PROGRAM EI | LEMENT | 6. CATEGORY | CODE | 7. PRO | JEC: | r Nui | MBER | 8. E | KOJE | CT (| COST(\$000) | | E5056P | | 104 105 | | 7 777 | WA 24 | 702 | | | | | \$ 500 | | 55256F | | 124-135 | | ESTIN | | 9782
S | _ | | | | 3500 | | <u> </u> | | <u> </u> | | ESTI | HIE. | <u>, </u> | ı | | UNI | r | COST | | ļ | | ITEM | | | | II/M | QUAN | ידדע | | _ | (\$000) | | REPLACE FUEL | TANKS | | REFU | ELING | | | | | <u> </u> | * | | | VEHICLE/PAIN | | | | | | LS | | | | | 405 | | REPLACE FUI | EL STO | RAGE TANKS | | | | LS | | | | | (180) | | ALTER PAIN | | | | | | LS | | | | | (125) | | UPGRADE REI | FUELING | G VEHICLE SHO | OP | | | LS | | | | | (100) | | SUPPORTING FA | ACILIT | IES | | | | | } | | | | 27 | | UTILITIES | | | | | | LS | İ | | | | (5) | | PAVEMENTS | | | | | | LS | 1 | | | | (2) | | SITE RESTOR | RATION | | | | | LS | | | | | (20) | | SUBTOTAL | | | | | | | | | | | 432 | | CONTINGENCY | | | | | | | | | | | <u>43</u> | | TOTAL CONTRAC | | | | | | | İ | | | | 475 | | SUPERVISION, | | CTION AND OV | ERHEA | D (5%) | | | | | | | 24 | | TOTAL REQUEST | | | | | | | | | | | 499 | | TOTAL REQUEST | r (ROUI | NDED) | | | | | | | | | 500 | | | | | | | | |] | | | | | | 1 | | | | | | l | ì | | | | | 10. Description of Proposed Construction: Replace 2 tanks. Excavate and remove the tanks. Dispose of the tanks, tank residue and the contaminated soil. Restore the sites. Alter Building 52 to house a paint spray booth and the refueling vehicle shop. Site work and utilities as required. 11. REQUIREMENT: As required. PROJECT: Replace Fuel Tanks (UST) and Upgrade Refueling Vehicle/Paint Booth (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. A facility is required to accomplish corrosion control for government vehicles and equipment in a safe, efficient, and environmentally acceptable manner. An environmentally safe facility is also needed to maintain the refueling vehicles. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring, and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notices of Violations by the Federal and State EPA. The existing paint spray booth has been condemned due to non-compliance with EPA and OSHA requirements. It is stored and cannot be used. The base has an existing building that is vacant and can be modified to fit the vehicle | 1. COMPONENT | FY 1995 MILITARY CONSTRUCTION PROJECT DAT
(computer generated) | 'A 2. DATE | |--------------|---|------------------------------| | | ON AND LOCATION RRACKS ANG STATION MISSOURI | • | | 4. PROJECT T | | 5. PROJECT NUMBER LTUY939782 | paint booth at one end and the refueling vehicle maintenance bay at the other end. The building has no environmental controls to contain fuel spills and air emissions. It has no explosion proof fixtures, inadequate ventilation, no floor drain, and no fume extraction system. The refueling vehicles are being maintained in an outdoor parking lot in an unsafe manner with no environmental controls and in violation of technical orders. IMPACT IF NOT PROVIDED: Non-compliance with statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage could have the potential to contaminate the soil and aquifer. Vehicle/equipm/~ corrosion control is not being accomplished efficiently. Refueling vehicles are being maintained in an unsafe and environmentally deficient manner. Continue to live with the risk. Training could be curtailed and the ANG could receive unfavorable publicity. ADDITIONAL: All buildings at Jefferson Barracks are on the National Historic Register and must be upgraded to standards set by law. | NG . | FY 1995 MILITARY CONSTRUCTION PROJECT DATA (computer generated) | | | |-----------|---|---------------|------| | . INSTALI | ATION AND LOCATION | - | | | EFFERSON | BARRACKS ANG STATION MISSOURI | | | | . PROJECT | | . PROJECT NUM | IBER | | | EL TANKS AND UPGRADE REFUELING VEHICLE/PAINT | | | | OOTH | | LTUY939782 | | | 2. SUPPI | EMENTAL DATA: | | | | a. Esti | mated Design Data: | | | | (1) | Status: | | | | | (a) Date Design Started | 93 SE1 | | | | (b) Percent Complete as of Jan 94 | | 35% | | | (c) Date 35% Designed | 94 JAI | | | | (d) Date Design Complete | 94 AUC | . 01 | | (2) | Basis: | | | | | (a) Standard or Definitive Design - | | | | | (b) Where Design Was Most Recently Used - | | | | (3) | Total Cost (c) = (a) + (b) or (d) + (e): | (5 | 000 | | | (a) Production of Plans and Specifications | • | 21 | | | (b) All Other Design Costs | | 9 | | | (c) Total | | 30 | | | (d) Contract | | 30 | | | (e) In-house | | | | ·(4) | Construction Start | 95 | JUL | | | | | | | | | | | | | | • | | | | ent associated with this project will be provided | d from | | | | | | | | | opriations: N/A | 95 GUARD AND RESERVE | 3 | | 2. DATE | | |---|--|--------------|-----------------|-----------------|-------| | | ITARY CONSTRUCTION | <u> </u> | | A ADDA | CONCT | | 3. INSTALLATION AND LOCATIO
LAMBERT ST LOUIS IAP ANG, M | | | | 4. AREA | INDEX | | AMBERI SI LOUIS IAP ANG, M | 172200KI | | | 1 | 00 | | FREQUENCY AND TYPE OF UT | TITZATION | | | | 00 | | Welve monthly assemblies prear, daily use by technici | | | | ning per | • | | 5. OTHER ACTIVE/GUARD/RESER
l Air National Guard, 1 Air
l Navy Reserve, 1 Marine Co | Force, 9 Army Natio | onal Gu | ard, 5 A | rmy Rese | rve, | | PROJECTS REQUESTED IN TH | IIS PROGRAM: FY 199 | 5 | | | | | CATEGORY CODE PROJECT TI | TLE SCOI | ?E | COST
(\$000) | DESIGN
START | | | 124-135 REPLACE UNDERGROUN
FUEL STORAGE TANK | · - | LS | 440 | NOV 91 | JUN 9 | | CTATE DECEDUE PODGES DAG | TITMIRE DAIDD DECOM | ALESTO VALLE | ON | | | | 3. STATE RESERVE FORCES FAC
Unilateral Constructi | | MENDATI | ON | 14_0CT | | | Unilateral Constructi | on Approved | MENDAT 1 | ON | 14 OCT | | | | on Approved | MENDAT 1 | | (Dat | (e) | | Unilateral Constructi LAND ACQUISITION REQUIRE | on Approved None | MENDAT I | | | (e) | | Unilateral Constructi . LAND ACQUISITION REQUIRE .O. PROJECTS PLANNED IN NEX | on Approved None | MENDAT I | | (Dat | (e) | | Unilateral Constructi LAND ACQUISITION REQUIRE O. PROJECTS PLANNED IN NEX | On Approved None T FOUR YEARS | | | (Dat | (e) | | Unilateral Constructi LAND ACQUISITION REQUIRE O. PROJECTS PLANNED IN NEX ATEGORY CODE PROJECT TI | On Approved None T FOUR YEARS TLE SCOT | | COST | (Dat | (e) | | Unilateral Constructi LAND ACQUISITION REQUIRE O. PROJECTS PLANNED IN NEX ATEGORY CODE PROJECT TI | On Approved None T FOUR YEARS TLE SCOT | PE | COST
(\$000) | (Dat | (e) | | Unilateral Constructi LAND ACQUISITION REQUIRE O. PROJECTS PLANNED IN NEX ATEGORY CODE PROJECT TI | On Approved None T FOUR YEARS TLE SCOT | PE | COST
(\$000) | (Dat | (e) | | Unilateral Constructi LAND ACQUISITION REQUIRE O. PROJECTS PLANNED IN NEX ATEGORY CODE PROJECT TI | On Approved None T FOUR YEARS TLE SCOT | PE | COST
(\$000) | (Dat | (e) | | Unilateral Constructi LAND ACQUISITION REQUIRE O. PROJECTS PLANNED IN NEX CATEGORY CODE PROJECT TI | On Approved None T FOUR YEARS TLE SCOT | PE | COST
(\$000) | (Dat | (e) | | Unilateral Constructi D. LAND ACQUISITION REQUIRE LO. PROJECTS PLANNED IN NEX CATEGORY CODE PROJECT TI | On Approved None T FOUR YEARS TLE SCOT | PE | COST
(\$000) | (Dat | (e) | | Unilateral Constructi D. LAND ACQUISITION REQUIRE LO. PROJECTS PLANNED IN NEX CATEGORY | On Approved None T FOUR YEARS TLE SCOT | PE | COST
(\$000) | (Dat | (e) | | Unilateral Constructi LAND ACQUISITION REQUIRE O. PROJECTS PLANNED IN NEX CATEGORY CODE PROJECT TI | On Approved None T FOUR YEARS TLE SCOT | PE | COST
(\$000) | (Dat | (e) | ### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION LAMBERT ST LOUIS IAP ANG, MISSOURI ## 11. PERSONNEL STRENGTH AS OF 31 AUG 93 | | | PER |
MANENT | | | GUARD/RES | ERVE | |------------|-------|---------|----------|----------|-------|------------------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | <u>OFFICER</u> | ENLISTED | | AUTHORIZED | 413 | 27 | 338 | 48 | 1,451 | 155 | 1,296 | | ACTUAL | 408 | 26 | 336 | 46 | 1,371 | 153 | 1,218 | ## 12. RESERVE UNIT DATA | ONII DAI | • | | STREN | GTH | |----------|-----------|--------|------------|--------| | UNIT DES | SIGNATION | | AUTHORIZED | ACTUAL | | 131 | FW | | 63 | 61 | | 131 | FW/DET | | 10 | 12 | | 110 | FS | | 51 | 49 | | 131 | CAM | | 463 | 443 | | 131 | MSS | | 46 | 48 | | 131 | MSF | | 38 | 37 | | 131 | RMS | | 120 | 113 | | 131 | HOSP | | 74 | 72 | | 131 | CES | | 124 | 102 | | 131 | SPF | | 57 | 58 | | 131 | CF | • | 21 | 8 | | 131 | SF | | 34 | 29 | | 239 | CCS | | 195 | 191 | | 571 | BAND | | 36 | 33 | | 110 | WEA FT | | 18 | 19 | | 231 | CEF | | 41 | 42 | | 8131 | ST FLT | | 60 | 54 | | | | TOTALS | 1,451 | 1,371 | | TYPE | <u>AUTHORIZED</u> | <u>ASSIGNED</u> | |---------------------|-------------------|-----------------| | F-15A/B | 18 | 24 | | C-12 | 1 | 1 | | C-26A | 1 | 0 | | Support Equipment | 300 | 317 | | Vehicle Equivalents | 366 | 518 | | 1. COMPONENT | | | | | | | I | DATE | |-------------------------------|---------|-------------------|---------|---------|-------------|------|--------|------------------| | | F | 7 1995 MILITARY C | | | OJECT | DATA | , | | | ANG | | (comput | er gene | | | | | | | 3. INSTALLATI | ON ANI | LOCATION | | 4. PRO | | | | | | | | | | REPLAC | | | | | | | | AP ANG MISSOURI | 1= 220 | FUEL S | | | | | | 5. PROGRAM EL | EMENT | 6. CATEGORY CODE | /. PRO. | DECT NO | IMBER | 8. P | ROJECT | COST(\$000 | | 55256F | | 124-135 | MSO | B90954! | 5 | Ì | | \$ 440 | | | | | T ESTIM | | | • | | | | | | | | | 1 | | UNIT | COST | | | | ITEM | | ו/ע | 1 QUAN | TITY | COST | (\$000) | | REPLACE UNDER | GROUNI | FUEL STORAGE TA | NKS | LS | | | | 320 | | SUPPORTING FA | CILIT | IES | | | 1 | | | 64 | | UTILITIES | | | | LS | | | | (8 | | PAVEMENTS | | | | LS | ł | - 1 | | (8 | | SITE IMPROV | EMENTS | 3 | | LS | ļ | | | (48 | | SUBTOTAL | | | | - 1 | | | | 384 | | CONTINGENCY (| | _ | | | 1 | l | | 38 | | TOTAL CONTRAC | | _ | D /EW\ | | | 1 | | 422 | | SUPERVISION,
TOTAL REQUEST | | CTION AND OVERHEA | (אכ) ע | | 1 | 1 | | <u>21</u>
443 | | TOTAL REQUEST | | WDED) | | | | ļ | | 443 | | TOTAL REQUEST | . (kooi | MDED) | | ŀ | | | | 440 | 1 | - 1 | | | | | | | | i | Ì | 1 | | 1 | 10. Description of Proposed Construction: Replace 8 tanks. Excavate and remove the tanks. Dispose of the tanks, tank residue and the contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | NG | 1 | FY 1995 MILITARY CONSTRUCTION PROJECT I | DATA | | | |-----------|---------|---|-----------|----------|--------| | | LATION | (computer generated) AND LOCATION | | | | | | | | | | | | | | IAP ANG MISSOURI | 10 500 | | | | . PROJECT | r Title | i | 5. PRO | DJECT N | JMBER | | EPLACE UI | NDERGRO | OUND FUEL STORAGE TANKS | MSC | DB90954 | 5 | | 2. SUPPI | LEMENTA | L DATA: | | | | | a. Est | imated | Design Data: | | | | | (1) | Stati | ıs: | | | | | | | Date Design Started | | 91 N | | | | | Percent Complete as of Jan 94 | | | 65% | | | | Oate 35% Designed | | 93 N | | | | (a) I | Date Design Complete | | 94 J1 | אכ אנע | | (2) | Basis | 3: | | | | | ` , | | Standard or Definitive Design - | | | | | | | Where Design Was Most Recently Used - | | | | | (3) | Tota | L Cost (c) = $(a) + (b)$ or $(d) + (e)$: | | | (\$000 | | (0) | | Production of Plans and Specifications | | | 22 | | | (b) I | All Other Design Costs | | | 10 | | | (c) ? | | | | 32 | | | | Contract | | | 32 | | | (e) | In-house | | | | | | | | | Q | 5 MAY | | (4) | Const | truction Start | | 7. | | | (4) | Cons | truction Start | | , | | | (4) | Cons | truction Start | | , | | | | | | | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | . Equip | ment as | ssociated with this project will be prov | ided from | | | | 1. COMPONENT | T FY 1995 GUARD AND
MILITARY CONSTR | | | 2. DATE | | |---|---|-----------------|--------------------|-----------------|--------| | | TION AND LOCATION | OCTION | - | 4. AREA | CONSTR | | | IAP ANG, MONTANA | | | L | INDEX | | | | | | 1. | 19 | | Iwelve mont | Y AND TYPE OF UTILIZATION
hly assemblies per year, 15
use by technician/AGR force | | | ning per | | | 1 Air Force | TIVE/GUARD/RESERVE INSTALLAT
Base, 1 Army Reserve Instal
al Guard Facilities | | | | ty, 2 | | 7. PROJECTS | REQUESTED IN THIS PROGRAM: | FY 1995 | | | | | CATEGORY
CODE | PROJECT TITLE | SCOPE | COST
(\$000) | DESIGN
START | | | | D TO AND ALTER FUEL CELL
ND CORROSION CONTROL HANGAR | 18,500 SF | 1,150 | AUG 91 | MAY 94 | | | | | | | | | | SERVE FORCES FACILITIES BOAK
teral Construction Approved | RD RECOMMENDATI | ON | 10 MAR | | | Unila | | RD RECOMMENDATI | | (Dat | e) | | Unila 9. LAND ACQ | teral Construction Approved UISITION REQUIRED | None | | _ | e) | | Unila 9. LAND ACQ | teral Construction Approved | None | | (Dat | e) | | Unila 9. LAND ACQ 10. PROJECT CATEGORY CODE 124-135 JE 216-642 MU | teral Construction Approved UISITION REQUIRED S PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unila 9. LAND ACQ 10. PROJECT CATEGORY CODE 124-135 JE 216-642 MU | teral Construction Approved UISITION REQUIRED S PLANNED IN NEXT FOUR YEARS PROJECT TITLE T FUEL STORAGE COMPLEX NITIONS MAINTENANCE AND | None SCOPE LS | COST (\$000) 4,150 | (Dat | e) | | Unila 9. LAND ACQ 10. PROJECT CATEGORY CODE 124-135 JE 216-642 MU | teral Construction Approved UISITION REQUIRED S PLANNED IN NEXT FOUR YEARS PROJECT TITLE T FUEL STORAGE COMPLEX NITIONS MAINTENANCE AND | None SCOPE LS | COST (\$000) 4,150 | (Dat | e) | | Unila 9. LAND ACQ 10. PROJECT CATEGORY CODE 124-135 JE 216-642 MU | teral Construction Approved UISITION REQUIRED S PLANNED IN NEXT FOUR YEARS PROJECT TITLE T FUEL STORAGE COMPLEX NITIONS MAINTENANCE AND | None SCOPE LS | COST (\$000) 4,150 | (Dat | e) | | 1. COMPONENT ANG | | | GUARD AND | | | 2. DA | TE | |------------------|--------------|----------------|--------------------|---------------|-------|---------------------------------------|-----------------| | 3. INSTALLATI | | LOCATION | ART CONCIN | JOILON | | | | | GREAT FALLS I | AP ANG, | MONTANA | | | | | | | 11. PERSONNEI | STRENG | TH AS OF | 1 JUN 93 | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | PER | MANENT | | | GUARD/RES | ERVE | | | TOTAL | PER
OFFICER | MANENT
ENLISTED | CIVILIAN | TOTAL | GUARD/RES
OFFICER | ERVE
ENLISTE | | AUTHORIZED | TOTAL
389 | | | CIVILIAN
5 | | | | | . RESERVE UNIT DATA | | CTDEN | Conti | | |---------------------|--------|------------|--------|--| | | | STREN | | | | UNIT DESIGNATION | | AUTHORIZED | ACTUAL | | | 120 FG HQ | | 52 | 53 | | | 120 OPS | | 42 | 40 | | | 186 FIS | | 22 | 21 | | | 120 LOG GP | | 18 | 16 | | | 120 AMS | | 379 | 386 | | | 120 LOG SQ | | 108 | 106 | | | 120 DET 1 | | 18 | 17 | | | 120 SGMSS | | 42 | 46 | | | 120 COM SQ | | 42 | 37 | | | 120 SP FLT | | 84 | 83 | | | 120 CIV SQ | | 163 | 158 | | | 120 MWRS | |
25 | 26 | | | 120 CLINIC | | 55 | 48 | | | 120 ST HQ | | 26 | 26 | | | · | TOTALS | 1,076 | 1,063 | | | _ | | | |------------|-----------------|-------------------------| | AUTHORIZED | <u>ASSIGNED</u> | | | 18 | 20 | | | 1 | 1 | | | 118 | 113 | | | 298 | 321 | | | | | | | | 18
1
118 | 18 20
1 1
118 113 | | 1. COMPONENT | | | | | | | 2. | DAT | E | |-------------------|-------------------------|----------|--------|-----|---------------------|-----|---------|-------|-------------| | | TY 1995 MILITARY C | ONSTRUCT | CION P | ROJ | JECT D | ATA | | | | | ANG | (comput | er gener | | | | | | | | | 3. INSTALLATION | ID LOCATION | | | | ECT TI | | | | | | | | | ADD T | 0 4 | AND AL | TER | FUEL C | ELL | | | GREAT FALLS IAP A | | | | | | | NTROL H | | | | 5. PROGRAM ELEMEN | [6. CATEGORY CODE | 7. PROJ | ECT N | UMI | BER 8 | . P | ROJECT | COST | (\$000 | | | | | | | i | | | | | | 55256F | 211-179 | | 391957 | 2 | | | · | \$1.1 | 50 | | | 9. COS | T ESTIMA | TES | | | | | 1 6 | 0.00 | | | TMDM | | ,, | | 011 A 37 0 T | T. | UNIT | 1 - | OST | | ADAL ETEL CELL/CO | ITEM RROSION CONTROL HA | WC A D | SF | | OUANTI | | COST | 1 (2) | 000)
898 | | ADD TO HANGAR | KKOSION CONIKOL HA | NGAK | SF | | 18,50
7,50 | | 105 | | | | ALTER HANGAR | | | SF | | 11,00 | | 103 | 1 ' | 110 | | SUPPORTING FACILI | rtre | | 31 | | 11,00 | ١ | 10 | \ | 140 | | UTILITIES | LIBO | | LS | | | İ | | 1 | 25 | | PAVEMENTS | | | LS | | | | | 1 7 | 30 | | SITE IMPROVEMEN | rs | | LS | | | | | 1 6 | 10 | | FIRE SUPPRESSIO | N SYSTEM | | LS | | | | | 1 | 75 | | SUBTOTAL | | | 1 | | | - 1 | | `- | 1,038 | | CONTINGENCY (5%) | | | 1 | | | | | 1 _ | 52 | | TOTAL CONTRACT CO | ST | | ļ | İ | | | | | 1,090 | | | ECTION AND OVERHEA | D (5%) | - | | | | | | 55 | | TOTAL REQUEST | | | - 1 | | | | | | 1,145 | | TOTAL REQUEST (RO | UNDED) | | | | | ļ | | | 1,150 | | | | | | | | - 1 | | | | | | | | 1 | | | - 1 | | | | | | | | } | } | | - 1 | | 1 | | - 10. Description of Proposed Construction: Concrete slab floor, apron, foundations and footings, insulated pre-engineered metal building with masonry walls. Ventilation system, oil/water separator, fire suppression and personnel breathing apparatus. All necessary utilities and support. - 11. REQUIREMENT: 17,000 SF ADEQUATE: 0 SUBSTANDARD: 11,000 SF PROJECT: Add to and Alter Fuel Cell and Corrosion Control Hangar (Current Mission). REQUIREMENT: This is a level II environmental compliance project. The base requires an adequate facility for performing both fuel cell maintenance and corrosion control with proper environmental controls. An environmentally safe facility is required to perform washing and solvent cleaning of the aircraft as well as painting of small aircraft parts. CURRENT SITUATION: The existing facility cannot accommodate the corrosion control function. This function is being performed outside, in violation of technical orders, safety and environmental compliance or inside where both functions must share the same hangar space. This results in unacceptable delays in both corrosion control and fuel systems maintenance. During the winter months the temperatures frequently drop to as low as -20 Degrees F making work on the ramp impossible. Inside only one of these functions can take place at a time. This project will expand the existing facility to allow for a second aircraft space and makes minor modifications to the existing bay to make both bays compatable. IMPACT IF NOT PROVIDED: Degraded training and maintenance delays due to the dual use of the hangar. Violations of technical orders, compromising both health and safety requirements and environmental requirements. Possible Notice Of Violations from the State or Federal EPA. Loss of training opportunities. Unable to reach full operational capability. | 7.0 | ĺ | FY 1995 MILITARY CONSTRUCTION PROJECT DAT | A | | | | |-----------|------------|--|---------|------|------------|-----| | NG | ATTO | (computer generated) N AND LOCATION | | | | | | . INSTALL | LATIO | N AND LOCATION | | | | | | REAT FALI | LS IA | P ANG MONTANA | | | | | | . PROJECT | TIT T | LE | 5. PROJ | ECT | NUME | BER | | DD TO ANI | DALT | ER FUEL CELL AND CORROSION CONTROL HANGAR | JKSE | 9195 | 72 | | | 2. SUPPI | LEMEN | TAL DATA: | | | | | | a. Esti | imate | d Design Data: | | | | | | (1) | Sta | | | | | | | | | Date Design Started | | 91 | AUG | | | | | Percent Complete as of Jan 94 | | | | 10% | | | | Date 35% Designed | | | NOV
MAY | | | | (a) | Date Design Complete | | 94 | MAI | 13 | | (2) | Bas | is: | | | | | | | | Standard or Definitive Design - | | | | | | | (b) | Where Design Was Most Recently Used - | | | | | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | | | (\$0 | 000 | | (0) | | Production of Plans and Specifications | | | • | 50 | | | | All Other Design Costs | | | | 26 | | | (c) | Total | | | | 76 | | | | Contract | | | | 76 | | | | | | | | | | | | In-house | | | | | | (4) | (e) | In-house
struction Start | | | 95 3 | JUL | | (4) | (e) | | | | 95 J | JUL | | (4) | (e) | | | | 95 S | JUL | | | (e)
Con | | d from | | 95 S | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 3 | TUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 . | ıuı | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 . | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | JUL | | | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | TUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 . | JUL | | . Equip | (e)
Con | struction Start associated with this project will be provide | d from | | 95 | JUL | | . COMPONENT ANG | FY 1995 GUARD AND
MILITARY CONST | | | | 2. DATE | | |-----------------------|--|---------|------|-----------------|-----------------|-------| | . INSTALLATIO | N AND LOCATION PAL AIRPORT (ANG), NEBRA | | | | | INDEX | | welve monthly | ND TYPE OF UTILIZATION assemblies per year, 15 e by technician/AGR force | | | | | 03 | | | E/GUARD/RESERVE INSTALLA
e Center, 1 Army Reserve
es | | | | | al | | 7. PROJECTS RE | QUESTED IN THIS PROGRAM: | FY 1995 | | | | | | CATEGORY
CODE | PROJECT TITLE | SCOPE | | COST
(\$000) | DESIGN
START | | | | NG APRON AND HYDRANT
ELING SYSTEM | | LS | 14,274 | AUG 91 | AUG 9 | | 124-135 REPLA | CE UNDERGROUND
STORAGE TANKS | | LS | 500 | NOV 91 | MAY 9 | | | VE FORCES FACILITIES BOA | | DATI | ON | | 93 | | | | | | | (Dat | | | A LAND ACQUIS | ITION REQUIRED | None | | (N | umber of | Acres | | LO. PROJECTS P | LANNED IN NEXT FOUR YEAR | | | COST | • | | | | PROJECT TITLE | SCOPE | | <u>(\$000)</u> | | | | CODE | | | SF | 1,325 | | | | L71-450 MEDIC | AL TRAINING FACILITY /ARNG) | 12,000 | | | | | | L71-450 MEDIC
(ANG | | • | | 5,200 | | | | L71-450 MEDIC
(ANG | /ARNG) | • | | 5,200 | | | | 1. | COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |----------|--------------|------------------------------|----------| | <u>L</u> | ANG | MILITARY CONSTRUCTION | <u> </u> | | 3. | INSTALLATIO | ON AND LOCATION | | | T.T | NCOLN MINICI | IPAL AIRPORT (ANG). NEBRASKA | | 11. PERSONNEL STRENGTH AS OF 31 JUL 93 | | | PER | MANENT | | | GUARD/RES | ERVE | |------------|-------|---------|----------|----------|-------|-----------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 358 | 28 | 290 | 40 | 1,137 | 143 | 994 | | ACTUAL | 308 | 25 | 280 | 3 | 1,006 | 130 | 876 | ## 12. RESERVE UNIT DATA | , only par | • | | STREM | IGTH | |------------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | НQ | NE ANG | | 26 | 22 | | 155 | SVS FT | | 34 | 33 | | 155 | RG HQ | | 63 | 54 | | 155 | MSS SQ | | 44 | 49 | | 155 | CAM SQ | | 418 | 341 | | 155 | TC SQ | | 34 | 45 | | 155 | CES SQ | | 124 | 118 | | 155 | SPS FT | | 57 | 60 | | 155 | MS FT | | 40 | 41 | | 155 | RMS SQ | | 120 | 112 | | 173 | RS SQ | • | 156 | 85 | | 155 | COMMFT | | 21 | 16 | | 8155 | STU FT | | . 0 | 30 | | | | TOTALS | 1,137 | 1,006 | | TYPE | <u>AUTHORIZED</u> | ASSIGNED | |---------------------|-------------------|----------| | RF-4C Aircraft | 18 | 13 | | C-12 Aircraft | 1 | 1 | | KC-135 Aircraft | 10 | 0 | | Support Equipment | 162 | 205 | | Vehicle Equivalents | 356 | 368 | | 1. COMPONENT | | | | | | 2. | DATE | | | | |----------------|-------------|---------------------------------------|----------|---------------------------|------------|---------|---------------|--|--|--| | | F | Y 1995 MILITARY C | ONSTRUCT | rion pr | OJECT DATA | A. | | | | | | ANG | | (comput | er gene | rated) | | | - | | | | | 3. INSTALLATI | ON ANI | LOCATION | | 4. PRO | JECT TITLE | 3 | | | | | | | | | | PARKING APRON AND
HYDRANT | | | | | | | | | | IRPORT (ANG) NEB | | | ING SYSTE | | | | | | | 5. PROGRAM EL | EMENT | 6. CATEGORY CODE | 7. PRO. | JECT NU | MBER 8. 1 | PROJECT | COST(\$000) | | | | | | | | | | ì | | | | | | | 55296 F | | 113-321 | | <u> 3909793</u> | | \$ | 14,274 _ | | | | | | | 9. COS | r estim | ATES | 1 | 1 | 1 222 | | | | | | | T T T T T T T T T T T T T T T T T T T | | | A | UNIT | COST | | | | | DARWYWG ARROW | 4 BYTD X | ITEM | | | QUANTITY | COST | (\$000) | | | | | PARKING APRON | | HYDRANT REFUELING | | LS | 54,000 | 0.6 | 10,812 | | | | | RELOCATE TA | | | | SY | 20,000 | | (5,184) | | | | | FOUR HYDRAN | | FTS | | LS | 20,000 | , , | (400 | | | | | JET FUEL LI | | JL 13 | | LF | 3,500 | 150 | (525 | | | | | JET FUEL ST | | | | BL | | | (1,950 | | | | | OPERATIONS | | (TY | | SF | 1,650 | 135 | | | | | | | | STANDS/PUMPHOUS | ES | LS | | | 830 | | | | | SUPPORTING FA | | | | j. | | | 1,500 | | | | | UTILITIES/S | ITE IN | PROVEMENTS/DEMOL | ITION | LS | 1 | | (1,500) | | | | | SUBTOTAL | | | | ļ | | | 12,312 | | | | | CONTINGENCY (| - | | | | | | 1,231 | | | | | TOTAL CONTRAC | | | | | | ļ | 13,543 | | | | | | | CTION AND OVERHEA | D (5%) | | | | 677 | | | | | TOTAL REQUEST | | | | - | 1 | { | 14,220 | | | | | TOTAL REQUEST | (ROUI | NDED) | | | I | | 14,274 | | | | | | | | | | 1 | ļ | 1 | | | | - 10. Description of Proposed Construction: Concrete apron including ramp lights; relocate and upgrade taxiway with lights; install fuel lines/hydrants, fill stands and entry road. Two 7,500 barrel fuel storage tanks and operations facility. A wash rack with deice pad. All utilities and support including parking for refuelers and other vehicles. Demolish old facilities and fuel tanks. All utilities and support. Air Conditioning: 5 Tons. - 11. REQUIREMENT: As required. PROJECT: Parking Apron and Hydrant Refueling System (New Mission). REOUIREMENT: The project supports the conversion from 18 RF-4 to 10 KC-135 aircraft in January 1994 and is also a level II environmental compliance project. Larger sized aircraft require additional parking ramp area, taxiway lanes and delivery of fuel through a hydrant system. Replacement of the jet fuel storage facility is required to support the new hydrant system. Exterior wash and deicing apron to clean aircraft in an environmentally safe manner. CURRENT SITUATION: The aircraft parking ramp, sized for RF4-C's, is inadequate for KC-135's. No hydrant system exists. The underground fuel storage tanks are undersized and cannot be upgraded. They are inadequate to support the new hydrant system. The tanks will be in violation of Federal and State EPA statutes which requires these tanks to be replaced with above ground tanks by 1998. The jet fuel storage cannot be upgraded to meet the constant pressure requirement of an hydrant refueling system. There is no wash and deice area. The taxiway must be relocated to provide adequate clearance for aircraft movement. Until this project is completed the KC-135 aircraft will be parked, on a temporary basis, on the opposite side of the runway, on the commercial ramp. This is not an ideal | 1. COMPONENT | | | 2. DA | ATE | |---------------|------------------------------------|-----------|----------|--------| | | FY 1995 MILITARY CONSTRUCTION PRO- | JECT DATA | | | | ANG | (computer generated) | | | | | 3. INSTALLATI | ON AND LOCATION | | • | | | | | | | | | LINCOLN MUNIC | IPAL AIRPORT (ANG) NEBRASKA | | | | | 4. PROJECT TI | TLE | 5. I | ROJECT | NUMBER | | | | | | | | PARKING APRON | AND HYDRANT REFUELING SYSTEM | | IGCB9097 | 793 | solution, but it is the only solution. The aircraft will be parked approximately 2 miles from the hangar/shops and the rest of the ANG area. The pavements on the commercial side have been temporarily upgraded to accommodate a short term use. The pavement will fail if the use is extended. In addition, the pavement will be needed by the expanding commercial operation. Refueling will have to be done by trucks. Temporary buildings have been leased from the commercial airport authority. IMPACT IF NOT PROVIDED: Unable to permanently beddown the KC-135 aircraft at this location. Loss of training opportunities. If the pavement fails, the aircraft will have to be relocated to another location within the state. Unable to reach full operational capabilities. ADDITIONAL: An exception to the economic analysis has been prepared. The paper presents the rationale that due to operational reasons there is only one alternative which is to construct the required facilties. A full economic analysis was not accomplished. | | LN MUNIC | IPAL AIRPORT (ANG) NEBRASKA | . PROJECT | NIMREP | |----|-----------|--|-----------|---------------| | | | | | | | | | AND HYDRANT REFUELING SYSTEM | NGCB909 | /93 | | 2. | SUPPLEME: | WTAL DATA: | | | | a. | Estimat | ed Design Data: | | | | | (1) St | | | | | | | Date Design Started | 91 | AUG 13 | | - | | Percent Complete as of Jan 94 Date 35% Designed | 0.2 | 35%
DEC 30 | | | | Date Design Complete | | AUG 15 | | | (2) Ba | sis: | | | | | | Standard or Definitive Design - | | | | | | Where Design Was Most Recently Used - | | | | | | tal Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | | Production of Plans and Specifications | | 740 | | | | All Other Design Costs | | 250 | | | | Total | | 990 | | | | Contract
In-house | | 990 | | | (4) Co | nstruction Start | | 95 AUG | | | | | | | | | | associated with this project will be provided iations: N/A | l from | | | | | 1. COMPONENT | | | | | | | | | 2 | . DATE | |---------------|---|-------------|---------|-------|------|-----|-------|------|--------------|--------------| | | FY | 1995 MILITA | RY CON | STRUC | TION | PRO | DJECT | DATA | ١ . | | | ANG | | (cc | omputer | gene | rate | 1)_ | | | | | | 3. INSTALLAT | | | | | | | | | | | | | REPLACE UNDERGROUND LINCOLN MUNICIPAL AIRPORT (ANG) NEBRASKA FUEL STORAGE TANKS | | | | | | | | | | | 5. PROGRAM EI | LEMENT 6 | . CATEGORY | CODE 7 | . PRO | JECT | NUI | MBER | 8. F | ROJECT | COST(\$000) | | 55256F | | 124-135 | | NGC | B909 | 559 | | | | \$500 | | | | 9 | COST | ESTIM | ATES | | • | | | | | | | ITEM | | | | U/M | OUANT | ITY | UNIT
COST | COST (\$000) | | y, GOST ESTIMATE | <u> </u> | | | | |---|----------|----------|------|---------| | | 1 | | UNIT | COST | | ITEM | U/M | OUANTITY | COST | (\$000) | | REPLACE UNDERGROUND FUEL STORAGE TANKS | LS | [| | 360 | | SUPPORTING FACILITIES | ł | | | 72 | | UTILITIES | LS | | | (9) | | PAVEMENTS | LS | | | (9) | | SITE RESTORATION | LS | | | (_54) | | SUBTOTAL | | | | 432 | | CONTINGENCY (10%) | | | | 43 | | TOTAL CONTRACT COST | | ľ | | 475 | | SUPERVISION, INSPECTION AND OVERHEAD (5%) | 1 | | : | 24 | | TOTAL REQUEST | 1 | 1 | - | 499 | | TOTAL REQUEST (ROUNDED) | | <u> </u> | | 500 | 1 | } | | | | | | | | | 10. Description of Proposed Construction: Replace 9 tanks. Excavate and remove the tanks. Dispose of the tanks, tank residue and the contaminated soil. Restore the sites. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. **CURRENT SITUATION:** The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. In addition, the State of Nebraska regulates also heating oil tanks. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | . PROJEC | | AL AIRPORT (ANG) NEBRASKA | . PROJ | JECT | NUMBE | |----------|--------|--|--------|-------|----------------| | | | OUND FUEL STORAGE TANKS | | 39095 | | | | | AL DATA: | NOOL | 22977 | J 7 | | | | Design Data: | | | | | | | _ | | | | | (1) |) Stat | us:
Date Design Started | | 91 | NOV 0 | | | | Percent Complete as of Jan 94 | | , | 65 | | | | Date 35% Designed | | - | MAY 1 | | | (d) | Date Design Complete | | 94 | MAY 0 | | (2) |) Basi | s: | | | | | | | Standard or Definitive Design -
Where Design Was Most Recently Used - | | | | | (3) |) Tota | 11 Cost (c) = (a) + (b) or (d) + (e): | | | (\$00 | | | | Production of Plans and Specifications | | | 2 | | | | All Other Design Costs | | | 1 | | | | Total
Contract | | | 3 | | | | In-house | | | | | (4) |) Cons | truction Start | | | 95 JU | | | | | | | | | | | associated with this project will be provided ations: N/A | i from | | | | | | | i from | | | | | | | i from | | | | | | | i from | | | | | | | i from | | | | | | | i from | | | | | | | i from | | | | | | | i from | | | | | | | i from | | | | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |---------------|---------------------------|----------------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATI | ON AND LOCATION | 4. AREA CONSTR |
 MCGUIRE AIR F | ORCE BASE, NEW JERSEY | COST INDEX | | <u>L</u> | | 1.10 | | 5. FREQUENCY | AND TYPE OF UTILIZATION | | Twelve monthly assemblies per year, 15 days annual field training per year, daily training by technician/AGR force and for training. - 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS - 2 Army National Guard Armories, 1 Naval Facility and 1 Active Army Fort. | 7. PROJECT | S REQUESTED IN THIS PROGRAM: | FY 1995 | | | | | |------------|------------------------------|---------|----|----------------|--------|---------------| | CATEGORY | | | | COST | DESIGN | STATUS | | CODE | PROJECT TITLE | SCOPE | | <u>(\$000)</u> | START | CMPL | | | | | | | | | | 124-135 R | EPLACE UNDERGROUND | | LS | 1,000 | NOV 91 | JUN | | 1 | FUEL STORAGE TANKS | | | | | | | 8. STATE RESERVE FORCES FACILITIES BOAR Unilateral Construction Approved | RD RECOMMENDATI | <u>15</u> | <u>NOV 93</u>
(Date) | |--|-----------------|----------------|-------------------------| | 9. LAND ACQUISITION REQUIRED | None | | | | | | (Numbe | r of Acres) | | 10. PROJECTS PLANNED IN NEXT FOUR YEARS | 5 | | | | CATEGORY | | COST | | | CODE PROJECT TITLE | SCOPE | <u>(\$000)</u> | | | 141-753 ALTER SQUADRON OPERATIONS FACILITY | 26,400 SF | 750 | | | 171-445 ALTER OPERATIONS AND TRAINING FACILITY | 22,300 SF | 1,450 | | | 211-179 FUEL SYSTEMS MAINTENANCE
HANGAR | 26,000 SF | 5,000 | | | 219-944 COMPOSITE BASE CIVIL ENGINEER MAINTENANCE FACILITY | 24,000 SF | 3,800 | | #### 1. COMPONENT 2. DATE FY 1995 GUARD AND RESERVE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION MCGUIRE AIR FORCE BASE, NEW JERSEY 11. PERSONNEL STRENGTH AS OF 21 OCT 93 PERMANENT GUARD/RESERVE TOTAL OFFICER ENLISTED CIVILIAN TOTAL OFFICER ENLISTED **AUTHORIZED** 659 75 542 42 1,989 278 1,711 ACTUAL 560 70 448 42 1,889 272 1,617 12. RESERVE UNIT DATA STRENGTH UNIT DESIGNATION <u>AUTHORIZED</u> ACTUAL HQ NJ ANG 31 32 HQ 108ARW 69 71 141 ARS 97 74 108 CAM 359 341 108 MSS 46 48 108 CLINIC 57 57 108 CES 100 101 108 SPF 62 63 108 RMS 120 110 GR 108ARW 11 11 108 COMM 21 16 1088 MS FT 31 32 204 WEA FT 17 26 108 SVS FL 25 26 **170ARG** 71 HQ 68 150 AREFS 74 75 170 CAM 359 295 170 MSS 46 43 170 CLINIC 55 53 170 CES 98 119 170 SPF 61 62 170 ORMS 109 120 170M S FLT 33 32 170 SVCFLT 27 24 TOTALS 1,989 1,889 13. MAJOR EQUIPMENT AND AIRCRAFT TYPE AUTHORIZED **ASSIGNED** KC-135 Aircraft 20 20 C-135B 1 1 C-26A 1 1 Support Equipment 300 300 Vehicle Equivalents 372 372 | 1. COMPONENT | | | 2. DATE | |---------------------|---------------------------------------|---------------------|------------------------| | F | Y 1995 MILITARY C | ONSTRUCTION PROJECT | DATA | | ANG | (comput | er generated) | | | 3. INSTALLATION AND | D LOCATION | 4. PROJECT | TITLE | | | | REPLACE UND | ERGROUND | | MCGUIRE AIR FORCE | BASE NEW JERSEY | FUEL STORAGE | E TANKS | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJECT NUMBER | 8. PROJECT COST(\$000) | | 55256F | 124–135 | PTFL909643 | \$1,000 | | 332301 | · · · · · · · · · · · · · · · · · · · | ESTIMATES | 31,000 | | 7. COST ESTIMATE | <u>. </u> | | | | |---|--|-------------------|------|---------------| | TODA | /> | 011 A 2000 Y 0031 | UNIT | COST | | ITEM | U/M | OUANTITY | COST | (\$000) | | REPLACE UNDERGROUND FUEL STORAGE TANKS | LS | | | 770 | | SUPPORTING FACILITIES | | | | 100 | | UTILITIES | LS | | | (20) | | PAVEMENTS | LS | | | (10) | | SITE RESTORATION | LS | i i | | (<u>70</u>) | | SUBTOTAL | 1 | | | 870 | | CONTINGENCY (10%) | | ľ | | 87 | | TOTAL CONTRACT COST | | | | 957 | | SUPERVISION, INSPECTION AND OVERHEAD (5%) | | | | <u>48</u> | | TOTAL REQUEST | l | | | 1,005 | | TOTAL REQUEST (ROUNDED) | 1 | ŀ | | 1,000 | | | | | | | | | | | | | | | 1 | | | | | | 1 | ļ. : | | | | | | | | | | | ł | | | | | |] | | | 1 | - 10. Description of Proposed Construction: Replace 17 tanks, remove only 13 other tanks and upgrade with monitoring control 4 additional tanks. Remove tanks. Dispose of tanks and tank residue. Remove contaminated soil and restore the sites. - 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | 1. COMPONENT | FY 1995 MILITARY CONSTRUCTION PROJECT | DATA 2. DATE | |---------------|---|------------------------| | ANG | (computer generated) | | | 3. INSTALLATI | ON AND LOCATION | · | | CGUIRE AIR F | ORCE BASE NEW JERSEY | | | 4. PROJECT TI | | 5. PROJECT NUMBER | | | | 7777 000 (10 | | REPLACE UNDER | GROUND FUEL STORAGE TANKS | PTFL909643 | | l2. SUPPLEME | NTAL DATA: | | | a. Estimat | ed Design Data: | | | (1) St | | | | | Date Design Started | 91 NOV 08 | | | Percent Complete as of Jan 94 | 65%
93 JUL 30 | | | Date 35% Designed Date Design Complete | 93 JUL 30
94 JUN 15 | | (4) | Buaron company | ,, con 23 | | (2) Ba | | | | | Standard or Definitive Design - | | | (0) | Where Design Was Most Recently Used - | | | (3) To | tal Cost (c) = $(a) + (b)$ or $(d) + (e)$: | (\$000) | | | Production of Plans and Specifications | 73 | | | All Other Design Costs | 40 | | | Total | 113 | | • • | Contract
In-house | 113 | | | 111-110 450 | | | (4) Co | nstruction Start | 95 MAY | | | | | | | | | | b. Equipment | associated with this project will be prov | ided from | | | iations: N/A | • | | | | | | | | | | | | | | | | | | | 1. COMPON | | | | 2. DATE | | |-------------------------------|--|-----------|----------------|-----------|--------| | | LATION AND LOCATION | INVOITOR | | 4. AREA | CONST | | | AIR FORCE BASE, NEW MEXICO | | | 1 | INDEX | | | • | | | 1. | 00 | | Twelve mo | ENCY AND TYPE OF UTILIZATION onthly assemblies per year, 1 lly use by technician/AGR for | | | ning per | | | | ACTIVE/GUARD/RESERVE INSTALL ational Guard Armories, 2 Arm Facility | | | | rine | | 7. PROJEC | CTS REQUESTED IN THIS PROGRAM | : FY 1995 | COST | DESIGN | STATUS | | CODE | PROJECT TITLE | SCOPE | (\$000) | START | | | 124-135 | REPLACE UNDERGROUND
FUEL STORAGE TANKS | I | .S 900 | NOV 91 | AUG 94 | | • | RESERVE FORCES FACILITIES BO | | TION | | | | Uni | lateral Construction Approve | d | | 28 JAN | | | O TAND A | COULCEMAN DECOULDED | None | - | (Dat | e) | | 9. LAND A | ACQUISITION REQUIRED | none | (N | umber of | Acres | | 10. PROJE | CTS PLANNED IN NEXT FOUR YEA | RS | X | CHIDEL OF | ACTES | | CATEGORY | | | COST | | | | CODE | PROJECT TITLE | SCOPE | <u>(\$000)</u> | | | | | ALTER AIRCRAFT MAINTENANCE
HANGAR AND SHOPS | ŕ | F 1,000 | | | | | AIRCRAFT ENGINE AND NON DESTRUCTIVE INSPECTION SHOP | | · | | | | 211-159 | AIRCRAFT CORROSION CONTROL FACILITY | 11,300 S | • | | | | | MUNITIONS MAINTENANCE AND STORAGE COMPLEX | 17,900 S | • | | | | 216-642 | | 5,300 S | F 620 | | | | 217-713 | LANTIRN MAINTENANCE FACILITY | | _ | | | | 216-642
217-713
442-758 | | 41,000 S | SF 1,850 | | | | 217-713 | LANTIRN MAINTENANCE FACILITY ADD TO AND ALTER BASE | | SF 1,850 | | | | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |-----------------|---------------------------------|------------------------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATION | ON AND LOCATION | | | KIRTLAND AIR | FORCE BASE, NEW MEXICO | | | | , | | | 11. PERSONNEL | STRENGTH AS OF 24 AUG 93 | | | | | | | | PERMANENT | GUARD/RESERVE | | | TOTAL OFFICER ENLISTED CIVILIAN | TOTAL OFFICER ENLISTED | | AUTHORIZED
ACTUAL | 365
360 | 37
37 | 304
299 | <u>CIVILIAN</u>
24
24 | 1,184
1,071 | 124
125 | 1,060
946 | |----------------------|------------|-----------|------------|-----------------------------|-----------------|------------|--------------| | 12. RESERVE I | UNIT DAT | A | | | CADENCAN | | | | | UNIT DE | SIGNATION | Į. | AUTHORIZ | STRENGTH
CED | ACTUAL | : | | | | | STRENGTH | | | |------------------|--------|--------|------------|--------|--| | UNIT DESIGNATION | | | AUTHORIZED | ACTUAL | | | HQ | NM ANG | | 30 | 28 | | | 150 | FG HQ | | 59 | 59 | | | 150 | TCI CI | | 33 | 40 | | | 150 | MSS SQ | | 45 | 43 | | | 150 | CLM SQ | | 561 | 473 | | | 150 | CES SQ | | 100 | 92 | | | 150 | SVS FT | | 34 | 32 | | | 150 | SEP FL | | 57 | 61 | | | 150 | RMS SQ | | 120 | 108 | | | 150 | CMN FT | | 21 | 24 | | | 150 | MSS FT | | 33 | 29 | | | 188 | TFS SQ | | 56 | 55 | | | 8150 | STU FT | | 35 | 27 | | | | - | TOTALS | 1,184 | 1,071 | | | 13. MAJOR EQUIPMENT AND AIRCRAFT | | | |----------------------------------|------------|-----------------| | TYPE | AUTHORIZED | <u>ASSIGNED</u> | | F-16
Aircraft | 24 | 32 | | C-26 Aircraft | 1 | 1 | | Support Equipment | 85 | 80 | | Vehicle Equivalents | 171 | 82 | | 1. COMPONENT | | | 2. DATE | |-----------------|----------------------------|--------------------------------------|-----------------| | | FY 1995 MILITARY CONSTRU | CTION PROJECT DATA | | | ANG | <u>(computer gen</u> | erated) | | | 3. INSTALLATION | AND LOCATION | 4. PROJECT TITLE REPLACE UNDERGROUND | | | KIRTLAND AIR FO | RCE BASE NEW MEXICO | FUEL STORAGE TANKS | | | 5. PROGRAM ELEM | ENT 6. CATEGORY CODE 7. PR | OJECT NUMBER 8. PROJE | ECT COST(\$000) | 56256F 124-135 MHMV929687 \$900 | 9. COST ESTIMATE | ES | | | | |---|----------------------|----------|------|---| | ITEM | U/M | OUANTITY | UNIT | COST
(\$000) | | REPLACE UNDERGROUND FUEL STORAGE TANKS SUPPORTING FACILITIES PAVEMENTS UTILITIES SITE RESTORATION SERVICE ISLAND SUBTOTAL CONTINGENCY (10%) TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) | LS
LS
LS
LS | | | 520
258
(13)
(10)
(75)
(160)
778
78
856
43
899
900 | - 10. Description of Proposed Construction: Replace 13 tanks. Excavate and remove the tanks. Dispose of the tanks, tank residue and the contaminated soil and restore the sites. Provide service island with fuel pumps/dispensers, air and water. Asphalt paving in parking area around service area. Site improvement and utilities. - 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | PROJEC | | FORCE BASE NEW MEXICO | 5. PROJECT | NIMBE | |---------|-------|--|------------|----------| | | | | | | | <u></u> | | GROUND FUEL STORAGE TANKS | MHMV929 | 1087 | | 2. SUPP | Lemen | TAL DATA: | | | | a. Est | imate | ed Design Data: | | | | (1) | Sta | | 0.1 | NOV O | | | | Date Design Started
Percent Complete as of Jan 94 | 91 | NOV 08 | | | | Date 35% Designed | 93 | AUG 15 | | | (d) | Date Design Complete | 94 | AUG 15 | | (2) | Bas | | | | | | | Standard or Definitive Design -
Where Design Was Most Recently Used - | | | | (3) | | tal Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | | Production of Plans and Specifications All Other Design Costs | | 36
15 | | | | Total | | 51 | | | | Contract | | . 51 | | | (e) | In-house | | | | (4) | Con | nstruction Start | | 95 MA | | | | | | | | . Equip | mant | aggeriated with this project will be provide | nd from | | | | | associated with this project will be provide iations: N/A | a from | 1. COMPON | | FY 1995 GUARD AN | | | 2. | DATE | ; | |---------------------------------------|--|---|----------------|-----------------|-----|-------|----------------| | ANG | | MILITARY CONST | TRUCTION | | +. | 155 | 001125 | | | | AND LOCATION | | | 4. | | CONST | | HANCOCK F | FIELD ANG | G, NEW YORK | | | | | INDEX | | r PDPAIIE | MCV AND | TYPE OF UTILIZATION | | | 1 | | 14 | | Iwelve mo | onthly as | ssemblies per year, 15
by technician/AGR for | | | nin | g per | • | | l Army Te | elecommu | GUARD/RESERVE INSTALLA
nications Center, 4 And
Marine Reserve Cente | rmy National G | Guard Armor | ies | | iaval | | | TS REQUI | ESTED IN THIS PROGRAM | : FY 1995 | COCM | DE | CTON | C TA TITLE | | CATEGORY
CODE | | PROJECT TITLE | SCOPE | COST
(\$000) | | | STATUS
CMPL | | 124-135 | | UNDERGROUND
FORAGE TANKS | I | LS 580 | MAI | R 90 | JUL 9 | | | ************************************** | | | | | | | | | | FORCES FACILITIES BOA | | ATION | 18 | s nov | | | Uni | llateral | | | | | (Dat | e) | | Uni
9. LAND A
10. PROJE | llateral | Construction Approved | None | (N | | (Dat | | | Uni
9. LAND A
10. PROJE | llateral | Construction Approved | None | | | (Dat | e) | | Uni 9. LAND A 10. PROJE CATEGORY CODE | ACQUISIT | Construction Approved ON REQUIRED WHED IN NEXT FOUR YEAR | None | COST
(\$000) | | (Dat | e) | | Uni D. LAND A LO. PROJECATEGORY CODE | ACQUISIT | Construction Approved ON REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE | None RS SCOPE | COST
(\$000) | | (Dat | e) | | Uni D. LAND A LO. PROJECATEGORY CODE | ACQUISIT | Construction Approved ON REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE | None RS SCOPE | COST
(\$000) | | (Dat | e) | | Uni 9. LAND A 10. PROJE CATEGORY CODE | ACQUISIT | Construction Approved ON REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE | None RS SCOPE | COST
(\$000) | | (Dat | e) | | Uni 9. LAND A 10. PROJE CATEGORY CODE | ACQUISIT | Construction Approved ON REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE | None RS SCOPE | COST
(\$000) | | (Dat | e) | | Uni 9. LAND A 10. PROJE CATEGORY CODE | ACQUISIT | Construction Approved ON REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE | None RS SCOPE | COST
(\$000) | | (Dat | e) | | | | | | | 2. DA | TE | |--------|-------------------|--|---|---|---|---| | | LOCATION | AKI CUNSIK | OCITON | | - | | | STRENG | TH AS OF | 1 JUL 92 | | | | | | | PER | MANENT | | | <u>GUARD/RES</u> | ERVE | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | 394 | 12 | 77 | 305 | 1,405 | 176 | 1,229 | | 262 | 11 | 76 | 175 | 1,370 | 158 | 1,212 | | | STRENG TOTAL 394 | MILITON AND LOCATION ANG, NEW YORK STRENGTH AS OF PER TOTAL OFFICER 394 12 | MILITARY CONSTRON AND LOCATION ANG, NEW YORK STRENGTH AS OF 1 JUL 92 PERMANENT TOTAL OFFICER ENLISTED 394 12 77 | ANG, NEW YORK STRENGTH AS OF 1 JUL 92 PERMANENT TOTAL OFFICER ENLISTED CIVILIAN 394 12 77 305 | MILITARY CONSTRUCTION ON AND LOCATION ANG, NEW YORK STRENGTH AS OF 1 JUL 92 PERMANENT TOTAL OFFICER ENLISTED CIVILIAN TOTAL 394 12 77 305 1,405 | MILITARY CONSTRUCTION ON AND LOCATION ANG, NEW YORK STRENGTH AS OF 1 JUL 92 PERMANENT GUARD/RES TOTAL OFFICER ENLISTED CIVILIAN TOTAL OFFICER 394 12 77 305 1,405 176 | | 1 | 2 | DE | SER | VE | IINIT | DATA | |---|---|----|-----|----|-------|------| | onii biiin | | | STREN | GTH | |------------|----------|--------|------------|--------| | UNIT DES | IGNATION | | AUTHORIZED | ACTUAL | | 108 | ACS SQ | | 90 | 87 | | 113 | ACS SQ | | 91 | 92 | | 138 | FS SQ | | 51 | 45 | | 152 | AGC GP | | 145 | 116 | | 174 | rw hq | | 55 | 53 | | 174 | ALO | | 3 | 3 | | 174 | CAMCSQ | | 461 | 441 | | 174 | CES SQ | | 124 | 124 | | 174 | CF FT | | 21 | 19 | | 174 | CLN | | 70 | 62 | | 174 | DET1 | | 11 | 8 | | 174 | MSF | | 34 | 32 | | 174 | SPS FT | | 45 | 46 | | 8174 | STU FT | | 120 | 131 | | 174 | SPS FT | | 57 | 66 | | 174 | ALO | | 27 | 26 | | 8174 | STU FT | | 0 | 19 | | | | TOTALS | 1,405 | 1,370 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | F-16 A/B Aircraft | 18 | 18 | | TPS 43E Radar | 2 | 2 | | Support Equipment | 200 | 198 | | Vehicle Equivalents | 660 | 847 | | | | | | | | _ | | | | | | |----------------------|--------|----------------|------|---------|------|----------|--------|----------|------|---------|------------------| | 1. COMPONENT | | 7 100F MTT TT | | Nampuss | | | | D.4.5 | | 2. | DATE | | ANG | F'S | 1995 MILITAR | | | | | JECT | DATA | | | | | ANG 3. INSTALLATI | ON ANI | | pute | r gener | | | JECT : | ב זידי ב | , | | | | 3. INSTALLATI | ON ANI | LOCATION | | | | | E UNDI | | | | | | HANCOCK FIELI | ANG I | NEW YORK | | | l | | CORAGI | | | | | | | | 6. CATEGORY C | ODE | 7. PRO | | | | | 7.7. | CT (| OST(\$000) | | | | | | | | | | | | • | | | 55256F | | 124-135 | | HAAV | 1909 | 555 | | | | | \$580 | | | | 9. | COST | ESTIM | ATES | <u> </u> | | | | | | | | | | | | | | | | UNI | r | COST | | | | ITEM | | | | | QUAN | CITY | COS | Γ | (\$000) | | 1 | | D FUEL STORAGE | TAN | KS | | LS | | | | |
400 | | SUPPORTING FA | | IES | | | | | | | | | 100 | | SITE RESTOR | RATION | | | | | LS | | | | | (<u>100</u>) | | SUBTOTAL CONTINGENCY | (10%) | | | | | | | | | | 500 | | TOTAL CONTRAC | • | r | | | | | l | | | | <u>50</u>
550 | | | | CTION AND OVER | HEAD | (5%) | | | | | | | | | TOTAL REQUEST | | orran and over | | (3,0) | | | | | | | <u> </u> | | TOTAL REQUEST | | NDED) | | | | | ļ | | | | 580 | | | | • | ŀ | İ | 1 | | | | | | |] | Į. | | | ļ | 10. Description of Proposed Construction: Remove 22 underground and 5 above ground tanks. Excavate and remove the tanks. Dispose of the tanks, tank residue and contaminated soil. Restore the sites. Convert system to natural gas. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | . COM | PONE | NI | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | | 2. DATE | |--------|------|------|---|------|------------------------| | NG | | | (computer generated) | | | | . INST | CALL | OITA | N AND LOCATION | | | | ANCOCI | K FI | ELD | ANG NEW YORK | | | | . PRO | | | | . PR | OJECT NUMBER | | | | | | 77.4 | **** | | EPLACI | SUN | DERG | ROUND FUEL STORAGE TANKS | HA | AW909555 | | 2. St | JPPL | EMEN | TAL DATA: | | | | a. 1 | Esti | mate | d Design Data: | | | | (| (1) | Sta | tus: | | | | | | | Date Design Started | | 90 MAR 05 | | | | | Percent Complete as of Jan 94 | | 65% | | | | | Date 35% Designed Date Design Complete | | 93 JUN 15
94 JUL 15 | | | | (4) | nade negram combrece | |) - 000 1. | | (| | Bas | | | | | • | | | Standard or Definitive Design - | | | | | | (D) | Where Design Was Most Recently Used - | | | | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | | | Production of Plans and Specifications | | 30 | | | | | All Other Design Costs | | 15 | | | | | Total
Contract | | 4 <u>5</u> | | | | | In-house | | 4 ; | | | (4) | Con | astruction Start | | 95 AUG | | | | | | | | | | | | associated with this project will be provided ations: N/A | lfro | m | | tner | appi | oprı | ations: N/A | 1005 071100 13 | D DEADIN | | 1 2 2 2 2 | | |---|---|---------------------------------------|-----------------|-----------|--------| | 1. COMPONENT ANG | FY 1995 GUARD AN MILITARY CONST | | | 2. DATE | | | 3. INSTALLATION
NIAGARA FALLS I | AND LOCATION NTERNATIONAL AIRPORT, N | EW YORK | | | INDEX | | S EDECITENCY AN | D TYPE OF UTILIZATION | · · · · · · · · · · · · · · · · · · · | | 1, | 14 | | Twelve monthly | assemblies per year, 15
use by technician/AGR | | | | | | | /GUARD/RESERVE INSTALLA
erve - On Base 1 Army N | | | | 4 | | 7. PROJECTS REQ | UESTED IN THIS PROGRAM: | FY 1995 | COST | DESIGN | STATUS | | CCDE | PROJECT TITLE | SCOPE | (\$000) | START | CMPL | | 124-135 REPLAC
FUEL | E UNDERGROUND
STORAGE TANKS | LS | 640 | NOV 91 | AUG 94 | | | | | | | | | | E FORCES FACILITIES BOA
1 Construction Approved | | ION | 18 NOV | | | Unilatera | 1 Construction Approved | | | (Dat | e) | | Unilatera 9. LAND ACQUISI 10. PROJECTS PL | 1 Construction Approved | None | (N | | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PL | 1 Construction Approved | None | | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PL CATEGORY CODE | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEAR | None | COST
(\$000) | (Dat | e) | | Unilatera D. LAND ACQUIST O. PROJECTS PLEATEGORY CODE | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PL CATEGORY CODE | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PL CATEGORY CODE | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PL CATEGORY CODE | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilatera 9. LAND ACQUISI 10. PROJECTS PL CATEGORY CODE | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilatera 9. LAND ACQUIST 10. PROJECTS PL CATEGORY CODE | 1 Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION NIAGARA FALLS INTERNATIONAL AIRPORT, NEW YORK ## 11. PERSONNEL STRENGTH AS OF 31 JUL 93 | | PERMANENT | | | | GUARD/RESERVE | | | |------------|-----------|---------|----------|----------|---------------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 365 | 25 | 335 | 5 | 1,038 | 103 | 935 | | ACTUAL | 344 | 21 | 319 | 4 | 992 | 98 | 894 | ## 12. RESERVE UNIT DATA | | | | STREN | GTH | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 107 | GROUP | | 63 | 58 | | 136 | FT SQ | | 39 | 40 | | 107 | CAM | | 408 | 375 | | 107 | CES | | 136 | 120 | | 107 | MIS SP | | 45 | 41 | | 107 | MIS FT | | 41 | 37 | | 107 | CLINIC | | 55 | 49 | | 107 | RMS | | 119 | 121 | | 107 | SEC FT | | 86 | 82 | | 107 | SEV FT | | 25 | 24 | | 107 | FG/DET | | . 21 | 21 | | 8107 | ST FL | | 0 | 24 | | | | TOTALS | 1,038 | 992 | | TYPE | AUTHORIZED | <u>ASSIGNED</u> | |---------------------|------------|-----------------| | F-16 Aircraft | 18 | 20 | | KC-135 Aircraft | 10 | 0 | | Support Equipment | 106 | 103 | | Vehicle Equivalents | 208 | 208 | | L. COMPONENT | | | | | | | | 2. | DATE | |--------------------|--------------------|----------|------|-----|--------|------|------|----------|-------------| | F | Y 1995 MILITARY CO | | | | JECT | DATA | | | | | ANG | (compute | er gener | | | _ | | | <u> </u> | | | 3. INSTALLATION AN | | | | | JECT 1 | | - | | | | NIAGARA FALLS INTE | RNATIONAL AIRPORT | | | | E UND | | | | | | YEW YORK | L CAMPGODY CODE | 7 770 | | | CORAGI | | | | COCT/ \$000 | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | /. PRO | ECT | NUI | JREK | 8. F | KOJE | ï | COST(\$000 | | 55256F | 124-135 | RVK | 9096 | 48 | | | | | \$640 | | | | ESTIM | | | | | | | | | | | | | | | | UNI | r | COST | | | ITEM | | | | QUAN | TITY | COS | <u> </u> | (\$000) | | REPLACE UNDERGROUN | D FUEL STORAGE TAI | NKS | L | S۔ | ŀ | ĺ | | | 460 | | SUPPORTING FACILIT | TIES | | | | İ | ĺ | | | 94 | | PAVEMENTS | | | | ıS | | | | | (11 | | UTILITIES | | | | S۔ | ļ | | | | (11 | | SITE RESTORATION | | | ĮI. | ıS | | | | | <u> </u> | | SUBTOTAL | | | | | | | | | 554 | | CONTINGENCY (10%) | _ | | - 1 | | | | | | 55 | | TOTAL CONTRACT COS | · - | | | | | | • | | . 609 | | SUPERVISION, INSPE | CTION AND OVERHEA | D (5%) | | | | | | | 30 | | TOTAL REQUEST | | | | | | | | | 639 | | IOTAL REQUEST (ROU | (NDED) | | - 1 | | | | | | 640 | | | | | | | | | • | ļ | | | Į. | | | | | - 1 | 1 | | ı | | | | | 10. Description of Proposed Construction: Replace 11 tanks and remove only 1 other. Excavate and remove the tanks. Dispose of tanks, tank residue and the contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and
monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | TINDIAL | (computer generated) ATION AND LOCATION | | |---------|---|----------------| | | TIA THEODERAM AND AND AND WITH VARY | | | PROJEC | LLS INTERNATIONAL AIRPORT NEW YORK | PROJECT NUMBE | | | | | | PLACE U | IDERGROUND FUEL STORAGE TANKS | RVK0909648 | | . SUPP | EMENTAL DATA: | | | a. Est | mated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | 91 NOV (| | | (b) Percent Complete as of Jan 94(c) Date 35% Designed | 65
93 JUL 1 | | | (d) Date Design Complete | 94 AUG (| | | | | | (2) | Basis: | | | | (a) Standard or Definitive Design –(b) Where Design Was Most Recently Used – | | | (3) | Total Cost (c) = $(a) + (b)$ or $(d) + (e)$: | (\$00 | | | (a) Production of Plans and Specifications | 3 | | | (b) All Other Design Costs (c) Total |] | | | (d) Contract | • | | | (e) In-house | 4 | | (4) | Construction Start | 95 AU | | | | | | | | _ | | Paula | | rrom | | | ment associated with this project will be provided ropriations: N/A | 110 | | | ment associated with this project will be provided ropriations: N/A | 11011 | | | | 110 | | | | 110 | | | | 220 | | | | 220 | | | | 220 | | | | 220 | | | | 220 | | | | 220 | | | | | | | | | | | | | | 1. COMPON | | FY 1995 GUARD AL | | | | 2. | DATE | - | |--|---|--|------------------------------|-------|--------------------|------|------|--------| | | LLATION | MILITARY CONST
AND LOCATION
S INTERNAT'L APT, NOR | • | | | | | CONSTI | | | | | | | | | | 79 | | [welve mo | onthly a | TYPE OF UTILIZATION ssemblies per year, 1:by technician/AGR for | | | | ning | per | | | | | GUARD/RESERVE INSTALL
Guard, 8 Army Reserve | | | | | | serve | | 7. PROJEC | | ESTED IN THIS PROGRAM | : FY 1995 | | COST | DES | IGN | STATUS | | CODE | | PROJECT TITLE | SCOPE | | <u>(\$000)</u> | ST | ART | CMPL | | 124–135 | | UNDERGROUND
TORAGE TANKS | | LS | 690 | NOV | 91 | MAY 9 | FORCES FACILITIES BO | | DATI(| ON | | | | | Un | ilateral | | | DATI(| | | (Dat | e) | | Un: 9. LAND A | ilateral ACQUISIT ECTS PLA | Construction Approve | None | DATI | (N | | (Dat | | | Un: 9. LAND A | ilateral ACQUISIT ECTS PLA | Construction Approve | None | DATI(| | | (Dat | e) | | 9. LAND A 10. PROJICATEGORY CODE | ilateral ACQUISIT ECTS PLA AEROMED | Construction Approve ION REQUIRED NNED IN NEXT FOUR YEA PROJECT TITLE EVACUATION TRAINING | None
RS | | COST | | (Dat | e) | | Un: 9. LAND A 10. PROJUCATEGORY CODE 171-449 | ACQUISIT ECTS PLA AEROMED FACILI ADD TO | Construction Approve ION REQUIRED NNED IN NEXT FOUR YEA PROJECT TITLE EVACUATION TRAINING | None RS SCOPE | SF | COST (\$000) | | (Dat | e) | | Un: 9. LAND A 10. PROJUCATEGORY CODE 171-449 | ACQUISIT ECTS PLA AEROMED FACILI ADD TO | Construction Approve ION REQUIRED NNED IN NEXT FOUR YEA PROJECT TITLE EVACUATION TRAINING IY AND ALTER FUEL CELL | None RS <u>SCOPE</u> 13,100 | SF | COST (\$000) 1,950 | | (Dat | e) | | Un: 9. LAND A 10. PROJUCATEGORY CODE 171-449 | ACQUISIT ECTS PLA AEROMED FACILI ADD TO | Construction Approve ION REQUIRED NNED IN NEXT FOUR YEA PROJECT TITLE EVACUATION TRAINING IY AND ALTER FUEL CELL | None RS <u>SCOPE</u> 13,100 | SF | COST (\$000) 1,950 | | (Dat | e) | | Un: 9. LAND A 10. PROJUCATEGORY CODE 171-449 | ACQUISIT ECTS PLA AEROMED FACILI ADD TO | Construction Approve ION REQUIRED NNED IN NEXT FOUR YEA PROJECT TITLE EVACUATION TRAINING IY AND ALTER FUEL CELL | None RS <u>SCOPE</u> 13,100 | SF | COST (\$000) 1,950 | | (Dat | e) | | Un:
9. LAND A
10. PROJI
CATEGORY | ACQUISIT ECTS PLA AEROMED FACILI ADD TO | Construction Approve ION REQUIRED NNED IN NEXT FOUR YEA PROJECT TITLE EVACUATION TRAINING IY AND ALTER FUEL CELL | None RS <u>SCOPE</u> 13,100 | SF | COST (\$000) 1,950 | | (Dat | e) | | Un: 9. LAND A 10. PROJUCATEGORY CODE 171-449 | ACQUISIT ECTS PLA AEROMED FACILI ADD TO | Construction Approve ION REQUIRED NNED IN NEXT FOUR YEA PROJECT TITLE EVACUATION TRAINING IY AND ALTER FUEL CELL | None RS <u>SCOPE</u> 13,100 | SF | COST (\$000) 1,950 | | (Dat | e) | # 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION CHARLOTTE/DOUGLAS INTERNAT'L APT, NORTH CAROLINA ## 11. PERSONNEL STRENGTH AS OF 15 JUL 93 | | PERMANENT | | | | | ERVE | | |------------|-----------|----------------|----------|----------|-------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 309 | 30 | 259 | 20 | 1,303 | 208 | 1,095 | | ACTUAL | 304 | 29 | 255 | 20 | 1,332 | 216 | 1,116 | ## 12. RESERVE UNIT DATA | | | | STRENGTH | | | | |---------|-----------|--------|------------|--------|--|--| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | | | НQ | NC ANG | | 32 | 32 | | | | 145 | AG HQ | | 58 | 60 | | | | 145 | CAM SQ | | 266 | 273 | | | | 145 | CE SQ | | 124 | 118 | | | | 145 | MAP SQ | | 172 | 162 | | | | 145 | MS FT | | 41 | 39 | | | | 145 | MS SQ | | 45 | 45 | | | | 145 | RM SQ | | 121 | 123 | | | | 145 | SP FT | | 57 | 62 | | | | 145 | SV FT | | 36 | 34 | | | | 145 | TAC CL | | 73 | 69 | | | | 145 | TCI CI | | 6 | 7 | | | | 156 | AME SQ | | 124 | 127 | | | | 156 | TAL SQ | | 128 | 136 | | | | 156 | WEA FT | | 20 | 19 | | | | 8145 | STU FT | | 0 | 26 | | | | | , | TOTALS | 1,303 | 1,332 | | | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | C-130 Aircraft | 12 | 12 | | Support Equipment | 180 | 180 | | Vehicle Equivalents | 265 | 265 | | 1. COMPONENT | | | 2. DATE | |--------------------|--------------------|---------------------|------------------------| | | FY 1995 MILITARY C | ONSTRUCTION PROJECT | DATA | | ANG | (comput | er generated) | | | 3. INSTALLATION A | ND LOCATION | 4. PROJECT | TITLE | | CHARLOTTE/DOUGLAS | INTERNAT'L APT | REPLACE UND | ERGROUND | | NORTH CAROLINA | | FUEL STORAG | E TANKS | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJECT NUMBER | 8. PROJECT COST(\$000) | | | | | | | 55256F | 124-135 | FJRP909596 | \$690 | | | | <u> </u> | • | | 9. COST ESTIMATE | S | | | | |--|----------------------|----------|------|---| | ITEM | U/M | OUANTITY | UNIT | COST
(\$000) | | REPLACE UNDERGROUND FUEL STORAGE TANKS SUPPORTING FACILITIES UTILITIES PAVEMENTS SITE RESTORATION SUBTOTAL CONTINGENCY (10%) TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) | LS
LS
LS
LS | OUANTITY | COST | (\$000)
510
85
(10)
(10)
(_65)
595
_60
655
_33
688
690 | 10. Description of Proposed Construction: Replace 12 tanks. Remove 1 tank. Excavate and remove the tanks. Dispose of the tanks, tank residue and contaminated soil. Restore the sites. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable | . PROJEC | | LAS INTERNAT'L APT NORTH CAROLINA LE 5 | . PROJECT | NUMBER | |----------|-------|---|-----------|----------------| | | | ROUND FUEL STORAGE TANKS | FJRP909 | | | | , | | FJRF909 | 596 | | | | TAL DATA: | | | | a. Est | 1mate | d Design Data: | | | | (1) | Sta | tus: Date Design Started | 01 | NOV 08 | | | | Percent Complete as of Jan 94 | 71 | 65% | | | (c) | Date 35% Designed | 93 | MAY 15 | | | | Date Design Complete | | MAY 01 | | (2) | Bas | is: | | | | | | Standard or Definitive Design - | | | | | (b) | Where Design Was Most Recently Used - | | | | (3) | | al Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | | Production of Plans and Specifications | | 36 | | | | All Other Design Costs Total | | 15
51
| | | | Contract | | 51 | | | | In-house | | - | | (4) | Con | struction Start | | 95 JUN | | | ment | associated with this project will be provided | d from | | | | | actons. WA | | | | | | actons. WA | | | | | | | | | | | | | | | | . Equir | . COMPON | TENT FY 1995 GUARI MILITARY CO | AND RESERVE | | | 2. DAT | E | |---|--|--|----------|--------------------------|---------------|-------------| | | LATION AND LOCATION | MSTRUCTION | | | A ADE | A CONSTR | | | LAHM AIRPORT ANG, OHIO | | | | | r consin | | IVNOL I PPI | LARM AIRPORT ANG, UNIO | | | | 1 | .01 | | FRECIE | ENCY AND TYPE OF UTILIZATION |) N | _ | | * | · V.1 | | assemblic
echnicia | onthly assemblies per year, es per month, 15 days annuan force plus three evening activities. | l training per | yea | r,daily | use by | air | | | ACTIVE/GUARD/RESERVE INSTA
ational Guard Armory and 1 | | | | | | | | CTS REQUESTED IN THIS PROGR | AM: FY 1995 | | | | | | CATEGORY | | <u> </u> | | COST | | STATUS | | CODE | PROJECT TITLE | SCOPE | | (\$000) | START | CMPL | | 124–135 | REPLACE UNDERGROUND
FUEL STORAGE TANKS | | LS | 770 | NOV 91 | APR 94 | | | | | | | | | | | RESERVE FORCES FACILITIES | | DATI | ON | 22 JU | <u>v 93</u> | | Uni | llateral Construction Appro | oved | DATI | ON | 22 JUI
(Da | | | Uni | | | DATI | | (Da | te) | | Uni | Llateral Construction Appro | None | DATI | | (Da | | | Uni
D. LAND A | llateral Construction Appro | None | DATI | (N | (Da | te) | | Uni
9. LAND A | Llateral Construction Appro | None | DATI | | (Da | te) | | Uni 9. LAND A 10. PROJICATEGORY CODE 141-753 | ACQUISITION REQUIRED ECTS PLANNED IN NEXT FOUR Y PROJECT TITLE SQUADRON OPERATIONS AND COMMUNICATIONS FACILITY | None TEARS SCOPE 29,500 | SF | COST (\$000)
5,400 | (Da | te) | | United States of the Control | ACQUISITION REQUIRED ECTS PLANNED IN NEXT FOUR Y PROJECT TITLE SQUADRON OPERATIONS AND COMMUNICATIONS FACILITY COMPOSITE OPERATIONAL TRAINERS | None TEARS SCOPE 29,500 INING 21,000 | SF
SF | COST (\$000) 5,400 3,550 | (Da | te) | | United Double Land A Lo. PROJECATEGORY CODE L41-753 | ACQUISITION REQUIRED ECTS PLANNED IN NEXT FOUR Y PROJECT TITLE SQUADRON OPERATIONS AND COMMUNICATIONS FACILITY COMPOSITE OPERATIONAL TRANSPORT | None TEARS SCOPE 29,500 INING 21,000 | SF
SF | COST (\$000) 5,400 3,550 | (Da | te) | | United Double Land A Lo. PROJECATEGORY CODE L41-753 | ACQUISITION REQUIRED ECTS PLANNED IN NEXT FOUR TO THE PROJECT TITLE SQUADRON OPERATIONS AND COMMUNICATIONS FACILITY COMPOSITE OPERATIONAL TRAINED TRACILITY SECURITY POLICE OPERATIONS | None TEARS SCOPE 29,500 INING 21,000 | SF
SF | COST (\$000) 5,400 3,550 | (Da | te) | | United States of the Control | ACQUISITION REQUIRED ECTS PLANNED IN NEXT FOUR TO THE PROJECT TITLE SQUADRON OPERATIONS AND COMMUNICATIONS FACILITY COMPOSITE OPERATIONAL TRAINED TRACILITY SECURITY POLICE OPERATIONS | None TEARS SCOPE 29,500 INING 21,000 | SF
SF | COST (\$000) 5,400 3,550 | (Da | te) | | Uni
9. LAND A
10. PROJI
CATEGORY | ACQUISITION REQUIRED ECTS PLANNED IN NEXT FOUR TO THE PROJECT TITLE SQUADRON OPERATIONS AND COMMUNICATIONS FACILITY COMPOSITE OPERATIONAL TRAINED TRACILITY SECURITY POLICE OPERATIONS | None TEARS SCOPE 29,500 INING 21,000 | SF
SF | COST (\$000) 5,400 3,550 | (Da | te) | # 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION MANSFIELD LAHM AIRPORT ANG, OHIO 11. PERSONNEL STRENGTH AS OF 10 JUN 93 | | PERMANENT | | | | GUARD/RES | ERVE | | |------------|-----------|---------|----------|----------|-----------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 271 | 3 | 43 | 225 | 945 | 126 | 819 | | ACTUAL | 263 | 3 | 43 | 217 | 908 | 122 | 786 | #### 12. RESERVE UNIT DATA | | | STRENC | STH | |------------------|--------|------------|--------| | UNIT DESIGNATION | | AUTHORIZED | ACTUAL | | 179 AIR GP | | 63 | 58 | | 164 AIR SQ | | 90 | 90 | | 179 CAM SQ | | 178 | 164 | | 179 RMS SQ | | 120 | 115 | | 179 MAP SQ | | 106 | 90 | | 179 CE SQ | | 156 | 130 | | 179 SVS FT | | 25 | 26 | | 179 MED SQ | | 73 | 66 | | 179 MSS SQ | | 37 | 37 | | 179 MSS FT | | 40 | 37 | | 179 SEP FT | | 57 | 52 | | 8179 STD FT | | 0 | _ 43 | | | TOTALS | 945 | 908 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | C-130H Aircraft | 8 | 8 | | Support Equipment | 146 | 146 | | Vehicle Equivalents | 327 | 370 | | 1. COMPONENT | | | 2 | . DATE | |--------------------|-------------------|------------------------|---------|-------------| | i I | Y 1995 MILITARY C | CONSTRUCTION PROJECT | DATA | | | LANG | (comput | er generated) | | | | 3. INSTALLATION AN | D LOCATION | 4. PROJECT REPLACE UND | | | | MANSFIELD AIRPORT | ANG LAHM OHIO | FUEL STORAGE | E TANKS | | | | | 7. PROJECT NUMBER | · | COST(\$000) | | 55256F | 124-135 | PBXP909533 | l | \$770 | | | 9. COS | T ESTIMATES | | | | 1 | 75 | | | | |---|----|----------|------|-----------| | | | | UNIT | COST | | ITEM | | PTITMAUO | COST | (\$000) | | REPLACE UNDERGROUND FUEL STORAGE TANKS | LS | į į | | 590 | | SUPPORTING FACILITIES | 1 | ł | | 74 | | UTILITIES | LS | | | (17) | | PAVEMENTS | LS | 1 | | (17) | | SITE RESTORATION | LS | 1 | | (_40) | | SUBTOTAL | ŀ | 1 | | 664 | | CONTINGENCY (10%) | 1 | 1 | | <u>66</u> | | TOTAL CONTRACT COST | |] | | 730 | | SUPERVISION, INSPECTION AND OVERHEAD (5%) | | | | 37 | | TOTAL REQUEST | ŀ | [| | 767 | | TOTAL REQUEST (ROUNDED) | 1 | | i | 770 | | | j | | |] | | | i | 1 | | ļ | | | 1 | | | · | | | | <u>,</u> | | { | | | | <u> </u> | | | | | 1 | 1 | | Į | | <u> </u> | 1 | | | 1 | 10. Description of Proposed Construction: Replace 17 tanks and remove only one other. Excavate and remove the tanks. Dispose of the tanks, tank residue and the contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | 1. COMPONENT | FY 1995 MILITARY CONSTRUCTION PROJECT | DATA 2. DA | TE | |----------------|---|-------------|---------| | NG | (computer generated) | | | | . INSTALLATION | N AND LOCATION | | | | ANCETEIN AIDD | ORT ANG LAHM OHIO | | | | . PROJECT TIT | | 5. PROJECT | NUMBER | | | | | | | REPLACE UNDERG | ROUND FUEL STORAGE TANKS | PBXP9095 | 33 | | . SUPPLEMENT | TAL DATA: | | | | a. Estimated | d Design Data: | | | | (1) Sta | tus: | | | | | Date Design
Started | 91 | 80 VOM | | | Percent Complete as of Jan 94 | | 60% | | | Date 35% Designed | | AUG 15 | | (@) | Date Design Complete | 94 | APR 15 | | (2) Bas | | | | | | Standard or Definitive Design - | | | | (p) | Where Design Was Most Recently Used - | | | | (3) Tota | al Cost $(c) = (a) + (b)$ or $(d) + (e)$: | | (\$000) | | (a) | Production of Plans and Specifications | | 45 | | | All Other Design Costs | | 20 | | | Total | | 65 | | | Contract | | 65 | | (e) | In-house | | | | (4) Con: | struction Start | | 95 MAY | | | | | | | | | | | | | associated with this project will be proations: N/A | ovided from | • | 1. COMPO | | FY 1995 GUARD A | | | | 2. D. | ATE | | | |--|----------------------------|---|-----------------|---------------------------------------|--------------------|--|------------|-------|-------------| | ANG | | MILITARY CONS | TRUCTION | | | A A. | DEA | CONS | T I | | | | AND LOCATION
CLEY MUNICIPAL APT, OH | ITO | | | | | INDE | | | SPKINGI I | ELD BECE | CLEI MUNICIPAL AFI, OR | 110 | | | " | | 03 | ^ | | 5. FREQU | ENCY ANI | TYPE OF UTILIZATION | | | | + · · · · · · · · · · · · · · · · · · · | | ** | | | | | assemblies per year, l
by technician/AGR for | | | | ning | per | • | | | 6. OTHER | ACTIVE | /GUARD/RESERVE INSTALL | ATIONS WITHI | N 15 | MILE RA | DIUS | | | | | | Marine | Centers, 2 Army Natio
Corps Reserve Centers | | | | | | | | | 7. PROJE | CTS REQU | JESTED IN THIS PROGRAM | I: FY 1995 | · · · · · · · · · · · · · · · · · · · | | ·· | | | | | CATEGORY | • | | | | COST | | | STATU | _ | | CODE | | PROJECT TITLE | SCOPE | | (\$000) | STA | RT | CMPL | | | 124-135 | | E UNDERGROUND
STORAGE TANKS | | LS | 400 | NOV | 91 | APR | 94 | | 211–179 | | AND ALTER FUEL CELL ASION CONTROL FACILITY | ND 17,000 | SF | 1,250 | SEP | 89 | NOV | 93 | | | | | • | | | | | | | | | | E FORCES FACILITIES BO | | DAT I | ON | 22 | JUN | | | | Joir.t/Un | ilatera: | l Construction Approve | ed ⁻ | DATI | ON | | JUN
Dat | | | | Joir.t/Un | ilatera: | | | DATI | | (| Dat | e) | | | Joir.t/Un | ilatera:
ACQUISI: | l Construction Approve | None | DAT I | | | Dat | e) | s | | Joir.t/Un 9. LAND 10. PROJ | ilatera: ACQUISI: ECTS PLA | l Construction Approve | None | DATI | | (| Dat | e) | s | | Joir.t/Un | ilatera: ACQUISI: ECTS PLA | l Construction Approve | None | DATI | (<u>N</u> | (| Dat | e) | s | | Joint/Un 9. LAND 10. PROJ CATEGORY CODE 124-135 | ACQUISITECTS PLA | I Construction Approve | None ARS SCOPE | LS | COST
(\$000) | (| Dat | e) | s | | Joint/Un 9. LAND 10. PROJ CATEGORY CODE 124-135 | ACQUISITECTS PLA | I Construction Approve FION REQUIRED ANNED IN NEXT FOUR YEA PROJECT TITLE EL STORAGE COMPLEX L TRAINING AND DINING | None ARS SCOPE | LS | COST (\$000) 4,000 | (| Dat | e) | s | | Joint/Un 9. LAND 10. PROJ CATEGORY CODE 124-135 | ACQUISITECTS PLA | I Construction Approve FION REQUIRED ANNED IN NEXT FOUR YEA PROJECT TITLE EL STORAGE COMPLEX L TRAINING AND DINING | None ARS SCOPE | LS | COST (\$000) 4,000 | (| Dat | e) | S | | Joint/Un 9. LAND 10. PROJ CATEGORY CODE 124-135 | ACQUISITECTS PLA | I Construction Approve FION REQUIRED ANNED IN NEXT FOUR YEA PROJECT TITLE EL STORAGE COMPLEX L TRAINING AND DINING | None ARS SCOPE | LS | COST (\$000) 4,000 | (| Dat | e) | s | # 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION SPRINGFIELD BECKLEY MUNICIPAL APT, OHIO #### 11. PERSONNEL STRENGTH AS OF 31 JUL 93 | | PERMANENT | | | | GUARD/RES | ERVE | | |------------|-----------|---------|----------|----------|------------------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 386 | 31 | 305 | 50 | 1,211 | 131 | 1,080 | | ACTUAL | 333 | 21 | 263 | 49 | 1,110 | 122 | 988 | #### 12. RESERVE UNIT DATA | | - <u>-</u> | | STRENGTH | | | |------------------|------------|--------|------------|--------|--| | UNIT DESIGNATION | | | AUTHORIZED | ACTUAL | | | 178 | FTR GP | | 56 | 50 | | | 162 | FTR SQ | | 50 | 53 | | | 178 | CAM SQ | | 389 | 366 | | | 178 | MSS SQ | | 45 | 38 | | | 178 | HOSP | | 51 | 51 | | | 178 | RMS SQ | | 120 | 118 | | | 178 | SEP FT | | 57 | 48 | | | 178 | CES SQ | | 136 | 119 | | | 178 | SVC FT | | 34 | 27 | | | 178 | MSS FT | • | 38 | 36 | | | 178 | COM FT | | 21 | 20 | | | 251 | CCS GP | | 61 | 52 | | | 269 | CCS SQ | | 153 | 132 | | | | | TOTALS | 1,211 | 1,110 | | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | F-16 Aircraft | 18 | 18 | | Support Equipment | 128 | 122 | | Vehicle Equivalents | 181 | 400 | | 1. COMPONENT | | 2. DATE | |--------------|--|---------| | | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | ļ | | ANG | (computer generated) | | 3. INSTALLATION AND LOCATION 4. PROJECT TITLE ADD TO AND ALTER FUEL CELL AND SPRINGFIELD BECKLEY MUNICIPAL APT OHIO | CORROSION CONTROL FACILITY 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST(\$000) 55256F 211-179 WAAR889648 \$1,250 | | 444-1/7 "AANS | 07070 | | | | <u>v</u> | | | |----------------------|-----------------------|-------|----------|------|------------|-----------|--|--| | 9. COST ESTIMATES | | | | | | | | | | | | | | UNIT | CO | ST | | | | | ITEM | U/M | OUANTITY | COST | (\$0 | 000) | | | | ADD/ALTER FUEL CELL/ | CORROSION CONTROL | SF | 17,000 | | | 820 | | | | ALTER FUEL HANGAR | | SF | 11,000 | 20 | (| 220) | | | | ADD TO CORROSION C | ONTROL HANGAR | SF | 6,000 | 100 | (| 600) | | | | SUPPORTING FACILITIE | S | | | | | 310 | | | | UTILITIES | | LS | | | (| 50) | | | | PAVEMENTS | | LS | | | (| 50) | | | | SITE IMPROVEMENTS | | LS | | • | (| 10) | | | | FIRE SUPPRESSION S | YSTEM | LS | | | (_ | 200) | | | | SUBTOTAL | | | <u> </u> | | 1 | 1,130 | | | | CONTINGENCY (5%) | | İ | | | _ | 57 | | | | TOTAL CONTRACT COST | | - | | | 1 | 1,187 | | | | • | ION AND OVERHEAD (5%) | ŀ | | | l <u> </u> | <u>59</u> | | | | TOTAL REQUEST | | | . | | 1 | L,246 | | | | TOTAL REQUEST (ROUND | ED) | | 1 | | 1 | L,250 | | | | | | | 1 | | | | | | | 1 | | | | | | | | | |] | | | | | | | | | | | | ĺ | ! | | ĺ | | | | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab. Structural steel framing with masonry walls to match existing construction. Interior alteration to provide a functional layout compatable with the addition. Fire protection and utilities and support. Air Conditioning: 5 Tons. 11. REQUIREMENT: 17,000 SF ADEQUATE: 0 SUBSTANDARD: 11,000 SF PROJECT: Add to and Alter Fuel Cell and Corrosion Control Facility (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Increased requirements in both fuel cell maintenance and corrosion control require dedicated areas for the performance of each function. The corrosion control section requires an area to wash the aircraft and areas to safely store and mix paints, sandblast and paint small parts and perform limited aircraft painting. Additional personnel require more administrative, training and latrine space. CURRENT SITUATION: The F-16 aircraft is more fuel cell maintenance intensive. Both fuel cell maintenance and corrosion control work are being accomplished in a single open bay. Only one of these functions can take place at a time, which leads to unacceptable delays in required maintenance and training. There are no areas for the storage and mixing of small quantities of paint which meet standards, nor are there available areas for sandblasting and the painting of small parts. Administrative and latrine areas are undersized for the number of assigned personnel. The facility out of compliance with EPA air/water standards. IMPACT IF NOT PROVIDED: Maintenance delays. Mission degradation. Unable to achieve full operational capability. Environmental contamination of the water, ground, and air. | 1 COMPONE | ······································ | A DAMB | |--------------
--|-------------| | 1. COMPONE | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | | ANG | (computer generated) | | | 3. INSTALL | ATION AND LOCATION | | | | | | | | D BECKLEY MUNICIPAL APT OHIO | TROW MUMDED | | 4. PROJECT | TITLE 5. PRO | JECT NUMBER | | ADD TO AND | ALTER FUEL CELL AND CORROSION CONTROL FACILITY WAA | R889648 | | 100 AV 1141E | THE TOTAL VALUE OF THE CANADA AND THE TOTAL TH | | | 12. SUPPL | EMENTAL DATA: | | | a. Esti | nated Design Data: | | | (1) | Status: | | | • • | (a) Date Design Started | 89 SEP 25 | | | (b) Percent Complete as of Jan 94 | 100% | | | (c) Date 35% Designed | 92 FEB 04 | | | (d) Date Design Complete | 93 NOV 15 | | (0) | Paris | | | | Basis:
(a) Standard or Definitive Design - | | | | (a) Standard or berinitive besign - (b) Where Design Was Most Recently Used - | | | | (b) where besign was nose Recencily obed - | | | (3) | Total Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | | (a) Production of Plans and Specifications | 41 | | | (b) All Other Design Costs | 30 | | | (c) Total | 71 | | | (d) Contract | 71 | | | (e) In-house | | | (4) | Construction Start | 95 MAY | | | | | | | | | | | ent associated with this project will be provided from opriations: N/A | • | • | * *** | | | | |--|---|--------------------|-----------------|-----------------|--------| | 1. COMPONENT ANG | FY 1995 GUARD AND MILITARY CONST | | | 2. DATE | | | | N AND LOCATION | | | 4. AREA | CONSTR | | TOLEDO EXPRESS | AIRPORT ANG, OHIO | | | COST | INDEX | | | | - | | 1. | 04 | | • | ND TYPE OF UTILIZATION | 4 61 | | | | | | assemblies per year, 15
e by technician/AGR force | | | ning per | | | 4 Army Nationa | E/GUARD/RESERVE INSTALLATED | Reserve Facili | ties, 1 | Marine | | | | QUESTED IN THIS PROGRAM: | FY 1995 | G0.07 | DECICH | C | | CATEGORY
CODE | PROJECT TITLE | SCOPE | COST
(\$000) | DESIGN
START | | | 832-266 AIRCR | AFT DEICING APRON | LS | 320 | SEP 93 | AUG 94 | | | | | | | | | | VE FORCES FACILITIES BOA
al Construction Approved | | ON | 22 JUN | | | Unilater | | | | (Dat | e) | | Unilater 9. LAND ACQUIS | al Construction Approved ITION REQUIRED | None | | | e) | | Unilater 9. LAND ACQUIS 10. PROJECTS P | al Construction Approved | None | | (Dat | e) | | Unilater 9. LAND ACQUIS 10. PROJECTS P | al Construction Approved ITION REQUIRED | None | (N | (Dat | e) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | al Construction Approved ITION REQUIRED LAWNED IN NEXT FOUR YEAR | None
S | COST
(\$000) | (Dat | e) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | al Construction Approved ITION REQUIRED LAWNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | al Construction Approved ITION REQUIRED LAWNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | al Construction Approved ITION REQUIRED LAWNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | al Construction Approved ITION REQUIRED LAWNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | al Construction Approved ITION REQUIRED LAWNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | al Construction Approved ITION REQUIRED LAWNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY CODE | al Construction Approved ITION REQUIRED LAWNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | e) | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION TOLEDO EXPRESS AIRPORT ANG, OHIO #### 11. PERSONNEL STRENGTH AS OF 30 JUN 93 | | PERMANENT | | | | GUARD/RES | ERVE | | |------------|-----------|---------|----------|-----------------|------------------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 325 | 22 | 261 | 42 | 1,112 | 111 | 1,001 | | ACTUAL | 318 | 22 | 261 | 35 | 1,069 | 102 | 967 | #### 12. RESERVE UNIT DATA | | | | STRENGTH | | | | |----------|-----------|--------|------------|------------|--|--| | UNIT DES | SIGNATION | | AUTHORIZED | ACTUAL | | | | 180 | CES | | 131 | 121 | | | | 180 | SVF | | 34 | 35 | | | | 180 | SPF | | 57 | 57 | | | | 180 | MSS | | . 36 | 35 | | | | 180 | COMM | | 55 | 39 | | | | SPT | STAFF | | 6 | 6 | | | | 180 | CAM | | 460 | 421 | | | | LOGI | SQ | | 107 | 109 | | | | LOG | GP HQ | | 6 | 5 | | | | OPS | GP | | 67 | 65 | | | | GP | STAFF | | 44 | 40 | | | | 180 | CLINIC | | 73 | 63 | | | | 555 | BAND | | 36 | 37 | | | | STU | FIGHT | | 0 | <u> 36</u> | | | | | | TOTALS | 1,112 | 1,069 | | | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | F-16 Aircraft | 18 | 20 | | Support Equipment | 124 | 103 | | Vehicle Equivalents | 220 | 207 | | . COMPONEN | | | | 2. DATE | | |--|---|---|--------------------------|--------------|--------| | ANG | MILITARY CONST | RUCTION | | A ADEA | CONCER | | | ATION AND LOCATION RNATIONAL AIRPORT, OKLAHOMA | | | 4. AREA | INDEX | | LULDA INIES | MATIONAL AIRFORT, ORLANOPA | | | | 88 | | FREQUENC | Y AND TYPE OF UTILIZATION | | | + | | | | thly assemblies per year, 15
was by technician/AGR force | | | ning per | | | | TIVE/GUARD/RESERVE INSTALLA:
lonal Guard Armories, 1 Army
re Armory | | | | , 1 | | | REQUESTED IN THIS PROGRAM: | FY 1995 | | ·
 | | | CATEGORY
CODE | PROJECT TITLE | SCOPE | COST
(\$000) | DESIGN START | | | | PLACE UNDERGROUND
FUEL STORAGE TANKS | LS | 700 | NOV 91 | JUL 94 | | | | | | | | | | ESERVE FORCES FACILITIES BOA | | ION | 6 OCT | | | Unila | ateral Construction Approved | | ION | 6 OCT | | | Unila | | | | (Dat | e) | | Unila | ateral Construction Approved | None | | | e) | | Unila D. LAND ACC O. PROJECT CATEGORY | Ateral Construction Approved QUISITION REQUIRED TS PLANNED IN NEXT FOUR YEAR | None
S | COST | (Dat | e) | | Unila 9. LAND ACC | ateral Construction Approved | None | <u></u> | (Dat | e) | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 131-111 CC | Ateral Construction Approved QUISITION REQUIRED TS PLANNED IN NEXT FOUR YEAR | None
S | COST
(\$000) | (Dat | e) | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 131-111 CC 1214-428 AI 722-351 DI | QUISITION REQUIRED TS PLANNED IN NEXT FOUR YEAR PROJECT TITLE OMPOSITE COMMUNICATIONS | None
S
SCOPE | COST (\$000) 2,000 1,000 | (Dat | e) | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 131-111 CC 1214-428 AI 722-351 DI | QUISITION REQUIRED TS PLANNED IN NEXT FOUR YEAR PROJECT TITLE DMPOSITE COMMUNICATIONS FACILITY DD VEH MAINT SHED/REF SHED INING HALL AND MEDICAL | None
S
SCOPE
18,600 SF
8,700 SF | COST (\$000) 2,000 1,000 | (Dat | e) | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 131-111 CC 1214-428 AI 722-351 DI | QUISITION REQUIRED TS PLANNED IN NEXT FOUR YEAR PROJECT TITLE DMPOSITE COMMUNICATIONS FACILITY DD VEH
MAINT SHED/REF SHED INING HALL AND MEDICAL | None
S
SCOPE
18,600 SF
8,700 SF | COST (\$000) 2,000 1,000 | (Dat | e) | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 131-111 CC 1214-428 AI 722-351 DI | QUISITION REQUIRED TS PLANNED IN NEXT FOUR YEAR PROJECT TITLE DMPOSITE COMMUNICATIONS FACILITY DD VEH MAINT SHED/REF SHED INING HALL AND MEDICAL | None
S
SCOPE
18,600 SF
8,700 SF | COST (\$000) 2,000 1,000 | (Dat | e) | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION TULSA INTERNATIONAL AIRPORT, OKLAHOMA #### 11. PERSONNEL STRENGTH AS OF 25 SEP 93 | | PERMANENT | | | | GUARD/RES | ERVE | | |------------|---------------------------------|----|-----|-------|-----------|----------|-------| | | TOTAL OFFICER ENLISTED CIVILIAN | | | TOTAL | OFFICER | ENLISTED | | | AUTHORIZED | 246 | 28 | 182 | 36 | 1,205 | 114 | 1,091 | | ACTUAL | 252 | 24 | 200 | 28 | 1,049 | 104 | 945 | #### 12. RESERVE UNIT DATA | | | | STRENGTH | | | | |------------------|--------|--------|------------|--------|--|--| | UNIT DESIGNATION | | | AUTHORIZED | ACTUAL | | | | 125 | FS SQ | | 49 | 51 | | | | 125 | WEA FL | | 14 | 12 | | | | 138 | FG HQ | | 59 | 51 | | | | 138 | MSS SQ | | 45 | 43 | | | | 138 | TAC CL | | 35 | 31 | | | | 138 | CES SQ | | 124 | 112 | | | | 138 | SPF | | 57 | 52 | | | | 138 | RMS SQ | | 101 | 93 | | | | 138 | CAM SQ | | 454 | 384 | | | | 138 | COM FT | | 21 | 14 | | | | 138 | MSF FT | | 40 | 33 | | | | 138 | SVS FT | | 34 | 30 | | | | 219 | EIS SQ | | 172 | 143 | | | | | • | TOTALS | 1,205 | 1,049 | | | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | F-16 Aircraft | 18 | 13 | | Support Equipment | 167 | 147 | | Vehicle Equivalents | 274 | 285 | | 1. COMPONENT | | | | | | | 2. DATE | |--------------------|--------------------|----------|----------|-------------|-------|--------|---------------| | | TY 1995 MILITARY C | ONSTRUCT | CION PRO | OJECT | DATA | ŀ | | | ANG | (comput | er gener | rated) | | | | | | 3. INSTALLATION AN | ND LOCATION | | 4. PRO. | JECT T | ITLE | | | | | | | REPLAC | E UNDE | RGROU | UND | | | TULSA INTERNATIONA | | | FUEL S' | | | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PRO | ECT NU | MBER | 8. PI | ROJECT | r cost(\$000) | | | | | | | | | | | 56256F | 124-135 | | 909609 | | | | \$700 | | | 9. COS | T ESTIMA | TES | | | | | | | | | 1 | | | UNIT | COST | | | ITEM | | U/M | QUANT | ITY | COST | (\$000) | | REPLACE UNDERGROUN | ND FUEL STORAGE TA | nks | LS |] | | | 535 | | SUPPORTING FACILIT | CIES | | | Ì | | | 70 | | UTILITIES | | | LS | | | | (5) | | PAVEMENTS | | | LS | | l l | | (5) | | SITE RESTORATION | 1 | | LS | | 1 | | (60) | | SUBTOTAL | | | J |] |] | | 605 | | CONTINGENCY (10%) | | | | | | | 61 | | TOTAL CONTRACT COS | ST | | | | j | | 666 | | SUPERVISION, INSPE | ECTION AND OVERHEA | D (5%) | | ļ | | | 33 | | TOTAL REQUEST | | • | | | | | 699 | | TOTAL REQUEST (ROU | JNDED) | | | 1 | 1 | | 700 | | | - | | | | | | | | | | | | | | | | | <u> </u> | | | | 1 | 1 | | • | | 1 | | | ľ | 1 | | | 1 | 10. Description of Proposed Construction: Replace 12 tanks and remove only 7 others. Excavate and remove the tanks. Dispose of tanks, tank residue and contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. **CURRENT SITUATION:** The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable | | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | | . DAT | æ | |----------------|---|---------|-------|-----------------| | NG | (computer generated) | ` | | | | . INSTALLATIO | ON AND LOCATION | | | | | | | | | | | ULSA INTERNAT | TIONAL AIRPORT OKLAHOMA | . PROJE | CT N | TIMBEL | | . PROJECT III | 146 | . PROJE | SCI N | OUDE | | EPLACE UNDER | GROUND FUEL STORAGE TANKS | XHZG | 90960 | 9 | | | | | | | | 2. SUPPLEME | TTAL DATA: | | | | | a. Estimate | ed Design Data: | | | | | (1) Sta | atus: | | | | | | Date Design Started | | 91 N | 80 VO | | | Percent Complete as of Jan 94 | | | 65% | | | Date 35% Designed | | | UN 15 | | (a) | Date Design Complete | | 74 J | OP 13 | | (2) Bas | sis: | | | | | | Standard or Definitive Design - | | | • | | (b) | Where Design Was Most Recently Used - | | | | | (3) Tot | tal Cost (c) = (a) + (b) or (d) + (e): | | | (\$000 | | | Production of Plans and Specifications | | | 43 | | (b) | All Other Design Costs | | | 20 | | • • | Total | | | 63 | | (ለ) | Contract | | | 63 | | | To bear | | | | | | In-house | | | | | (e) | In-house | | 9 |)5 JUI | | (e) | | ÷ | 9 |)5 JUI | | (e) | | · | 9 |)5 JUI | | (e) | | | 9 |)5 JU | | (e) (4) Con | associated with this project will be provided | l from | 9 | 95 JUI | | (e) (4) Con | associated with this project will be provided | l from | 9 |)5 JU | | (e) (4) Con | associated with this project will be provided | l from | 9 | 95 JUN | | (e) (4) Con | associated with this project will be provided | l from | 9 | 95 JU | | (e) (4) Con | associated with this project will be provided | l from | 9 | 95 JU | | (e) (4) Con | associated with this project will be provided | l from | 9 | 95 Jun | | (e) (4) Con | associated with this project will be provided | l from | 9 | 95 JU | | (e) (4) Con | associated with this project will be provided | l from | 9 | 95 Jun | | (e) (4) Con | associated with this project will be provided | l from | 9 | 95 Jun | | (e) (4) Con | associated with this project will be provided | l from | 9 | . Jun | | (e) (4) Con | associated with this project will be provided | l from | 9 | | | (e)
(4) Coi | associated with this project will be provided | l from | 9 | 9 5 Ju r | | (e) (4) Con | associated with this project will be provided | l from | 9 |)5 JU | | (e) (4) Con | associated with this project will be provided | l from | 9 |)5 JU | | (e) (4) Con | associated with this project will be provided | l from | 9 | - | | (e)
(4) Con | associated with this project will be provided | l from | 9 | . Jun | | 1. COMPONEN | T FY 1995 GUARD | AND DESERVE | | 2. DATE | |--|--|-------------------|-----------------|--------------------------------------| | ANG | MILITARY CON | | | Z. DAIL | | | TION AND LOCATION
TERNATIONAL AIRPORT OREGO |)N | | 4. AREA CONSTR
COST INDEX
0.99 | | Four unit t | CY AND TYPE OF UTILIZATION raining assemblies per movuse by technician/AGR for | onth, 15 days a | | | | | TIVE/GUARD/RESERVE INSTAL | | | | | 7. PROJECTS | REQUESTED IN THIS PROGRA | M: FY 1995 | COST | DESIGN STATUS | | CODE | PROJECT TITLE | SCOPE | (\$000) | START CMPL | | 851-147 SI | TE RESTORATION | | LS 1,700 | MAR 93 APR 94 | | | | | | | | Unila | SERVE FORCES FACILITIES E | red
 | ATION | 15 APR 93
(Date) | | Unila | | | | (Date) | | Unila | teral Construction Approx | None | | | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 171-447 AI | uisition Required S PLANNED IN NEXT FOUR YE | None | COST
(\$000) | (Date) | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 171-447 AI | QUISITION REQUIRED CS PLANNED IN NEXT FOUR YE PROJECT TITLE OD TO AND ALTER COMM/ELEC | None CARS SCOPE | COST
(\$000) | (Date) | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 171-447 AI | QUISITION REQUIRED CS PLANNED IN NEXT FOUR YE PROJECT TITLE OD TO AND ALTER COMM/ELEC | None CARS SCOPE | COST
(\$000) | (Date) | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 171-447 AI | QUISITION REQUIRED CS PLANNED IN NEXT FOUR YE PROJECT TITLE OD TO AND ALTER COMM/ELEC | None CARS SCOPE | COST
(\$000) | (Date) | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 171-447 AI | QUISITION REQUIRED CS PLANNED IN NEXT FOUR YE PROJECT TITLE OD TO AND ALTER COMM/ELEC | None CARS SCOPE | COST
(\$000) | (Date) | | Unila 9. LAND ACC 10. PROJECT CATEGORY CODE 171-447 AI | QUISITION REQUIRED CS PLANNED IN NEXT FOUR YE PROJECT TITLE OD TO AND ALTER COMM/ELEC | None CARS SCOPE | COST
(\$000) | (Date) | ### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION PORTLAND INTERNATIONAL AIRPORT OREGON 11. PERSONNEL STRENGTH AS OF 1 JUN 93 | | | PER | MANENT | GUARD/RESERVE | | | | |------------|-------|---------|----------|---------------|-------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 490 | 11 | 87 | 392 | 1,447 | 149 | 1,298 | | ACTUAL | 469 | 10 | 87 | 372 | 1,415 | 160 | 1,255 | #### 12. RESERVE UNIT DATA | | - | | STREN | IGTH | |----------|-----------|--------|------------|--------| | UNIT DES | SIGNATION | | AUTHORIZED | ACTUAL | | 142 | HQ FIG | | 66 | 66 | | 142 | DET 1 | | 26 | 25 | | 123 | FIS SQ | | 39 | 35 | | 142 | MSS SQ | | 45 | 51 | | 142 |
MSS FT | | 41 | 35 | | 142 | CMS SQ | | 448 | 434 | | 142 | SEC FL | | 86 | 88 | | 142 | RMS SQ | | 122 | 116 | | 142 | USAFCL | | 60 | 50 | | 272 | CCS SQ | | 130 | 119 | | 142 | CES SQ | | 148 | 134 | | 142 | SVS FT | | 43 | 33 | | 244 | CCS SQ | | 148 | 148 | | 8142 | STU FT | | 0 | 34 | | HQ | OR ANG | | 31 | 32 | | 123 | WEA FT | | 14 | 15 | | | | TOTALS | 1,447 | 1,415 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | C-26 Aircraft | 1 | 1 | | F-15 Aircraft | 18 | 25 | | Support Equipment | 460 | 433 | | Vehicle Equivalents | 143 | 143 | | 1. COMPONENT | | | | | | | | | 1 | 2. | DATE | |--------------------------------|--------|---------------|---------|--------|------|------|--------|-------|--------|----|-------------| | | F | Y 1995 MILITA | ARY CON | STRUCT | MOIT | PRC | JECT | DATA | 1 | | | | ANG | | | omputer | gene | | | | | | | | | 3. INSTALLATI | on ani | LOCATION | | | 4. F | PROJ | JECT : | ritli | 3 | | | | | | | | | | | | | | | | | PORTLAND INTE | | | | | | | STOR | | | | | | 5. PROGRAM EL | EMENT | 6. CATEGORY | CODE 7 | . PROJ | JECT | NUM | BER | 8. I | PROJEC | T | COST(\$000 | | | | | } | | | | | | | | | | 55256F | | 851-147 | | | 9395 | 28 | | l | | | 1.700 | | | | 9 | . COST | ESTIM/ | TES | | | | | | | | | | | | | Í., | | | | UNIT | | COST | | 7700 00000 | T 0 17 | ITEM | | | | | QUAN | CITY | COST | | (\$000) | | SITE RESTORAT | TOM | | | | | JS | | | | | 1.550 | | SUBTOTAL | E#\ | | | | ľ | Ì | ! | | | | 1,550 | | CONTINGENCY (
COTAL CONTRAC | - | . | | | j | } | | | | | 78 | | SUPERVISION, | | - | PDUPAD | (54) | l | | | | | | 1,628
81 | | COTAL REQUEST | | SIION AND OV | EKILEAD | | ł | - 1 | l | | | | 1,709 | | TOTAL REQUEST | | anen) | | | - 1 | - 1 | | | | | 1,700 | | TOTAL KEGORDI | (2001) | NDED / | | | [| | | | | 1 | 1,700 | | | | | | | ļ | - 1 | | | | | | | | | | | | | 1 | | | | , | i | ļ | | | | | | | | | | | | | | | j | | | | | | | | | | | i | Description of Proposed Construction: Construct new and rerouted roads, parking areas, concrete curbs/gutters, storm drainage, sewer laterals, street lights, comm, and gas distribution lines. Regrade, seed and landscape areas to be restored. Develop central core area consistent with Master Plan. Integrate storm water and sewer systems into airport and local systems. Demolition as required to provide site restoration. REQUIREMENT: As required. PROJECT: Site Restoration (Current Mission). **<u>REQUIREMENT</u>**: This is a category II environmental compliance project. base requires a properly sized and environmentally correct base infastructure that will meet Federal, State, and Local environmental regulations and that will provide for future expansion and not endanger the environment nor the base and local population. In addition, properly sized and located utility systems are required to conform to the Master Plan that is currently being accomplished through the construction of several new facilities and the demolition of old facilities. CURRENT SITUATION: The execution of the modernization of the base through construction guided by the Master Plan has forced the relocation of several of the base's environmental systems. The modernization has forced the resizing of the systems and the upgrading of their interconnections with the city systems as they exit the base. The age of the systems requires that they be updated to meet current and the more stringent requirements of modern environmental regulations. Current systems are inadequate, undersized and in danger of polluting the local environment and endangering the health of base and local populations. The existing infrastructure system does not meet the requirements. They are old, undersized and poorly arranged. They do not integrate into the ANG master | 1. COMPONENT | | 2. DATE | |-----------------------------|--|----------------| | ANG | FY 1995 MILITARY CONSTRUCTION PROJECT DATA (computer generated) | | | | ION AND LOCATION | | | | ERNATIONAL AIRPORT OREGON | | | 4. PROJECT TI | ITLE 5. | PROJECT NUMBER | | SITE RESTORAT | rion | TOKD939528 | | IMPACT IF NOT able to prope | airport inprovement plan. T. PROVIDED: Accept the risk. Existing systems werly serve the new construction and are in danger the soil and water. Possible negative publicity | rof | | | | | | | | | | | · | ENT | EN 1005 MILITARY CONSTRUCTION PROTECT TO | 2. DATE | |----------|--------------------|---|------------------------| | 1G | | FY 1995 MILITARY CONSTRUCTION PROJECT DAT (computer generated) | ·A | | | LATIO | N AND LOCATION | | | | | | | | | | NATIONAL AIRPORT OREGON | | | . PROJEC | T TIT | LE | 5. PROJECT NUMBER | | TE REST | ∩ратт | OM | TOKD939528 | | TH KHOL | VICALL | VN | 1000939326 | | 2. SUPP | LEMEN | TAL DATA: | | | a. Est | imate | d Design Data: | | | (1) | Sta | | | | | | Date Design Started | 93 MAR 22 | | | | Percent Complete as of Jan 94 | 95% | | | | Date 35% Designed Date Design Complete | 93 SEP 11
94 APR 01 | | | (u) | pace hearBu combiners | 94 APK UI | | (2) | Bas | is: | | | | | Standard or Definitive Design - | | | | (p) | Where Design Was Most Recently Used - | | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | • • | | Production of Plans and Specifications | 8.5 | | | | All Other Design Costs | 30 | | | | Total | 115 | | | (4) | Contract | 115 | | | | In havea | | | | | In-house | | | (4) | (e) | In-house struction Start | 95 JUN | | (4) | (e) | | | | (4) | (e) | | | | (4) | (e) | | | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | • • • | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | . Equip | (e)
Con
ment | struction Start associated with this project will be provide | 95 JUN | | FY 1995 GUARD AN | | | 2. DATE | |---|---|--|---| | ON AND LOCATION | | | 4. AREA CONST | | AND TYPE OF UTILIZATION | | | 1.01 | | y assemblies per year, 15 | | | ning per | | | | 15 MILE RA | DIUS | | EQUESTED IN THIS PROGRAM: | FY 1995 | COST | DESIGN STATUS | | PROJECT TITLE | SCOPE | | START CMPL | | | L | S 1,800 | NOV 91 JUL 9 | | | | | | | RVE FORCES FACILITIES BOA | | TION | 14 OCT 92
(Date) | | | | | (Date) | | ral Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEAR | None
RS | COST | | | ral Construction Approved | None | COST
(\$000) | (Date) | | | MILITARY CONSTON AND LOCATION, PENNSYL AND TYPE OF UTILIZATION y assemblies per year, 15 se by technician/AGR force VE/GUARD/RESERVE INSTALLA e Center and 1 Air Nation | MILITARY CONSTRUCTION ON AND LOCATION GAP ANG STATION, PENNSYLVANIA AND TYPE OF UTILIZATION y assemblies per year, 15 days annual se by technician/AGR force and for tra VE/GUARD/RESERVE INSTALLATIONS WITHIN e Center and 1 Air National Guard Unit EQUESTED IN THIS PROGRAM: FY 1995 PROJECT TITLE SCOPE ACE UNDERGROUND | MILITARY CONSTRUCTION ON AND LOCATION GAP ANG STATION, PENNSYLVANIA AND TYPE OF UTILIZATION y assemblies per year, 15 days annual field traise by technician/AGR force and for training. VE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RATE CENter and 1 Air National Guard Unit EQUESTED IN THIS PROGRAM: FY 1995 COST PROJECT TITLE SCOPE (\$000) ACE UNDERGROUND LS 1,800 | | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |---------------
-------------------------------|---------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATI | ON AND LOCATION | | | FT INDIANTOWN | GAP ANG STATION, PENNSYLVANIA | | | 11. I | PERSONNEL | STRENGTH | AS | OF | 30 | JUL | 93 | |-------|-----------|----------|----|----|----|-----|----| |-------|-----------|----------|----|----|----|-----|----| | | | PERMANENT | | | GUARD/RESERVE | | | |------------|-------|-----------|----------|----------|---------------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 89 | 6 | 82 | 1 | 514 | 40 | 474 | | ACTUAL | 89 | 6 | 82 | 1 | 454 | 25 | 429 | #### 12. RESERVE UNIT DATA | | | | STRENGTH | | | | | |---------|-----------|--------|------------|--------|--|--|--| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | | | | 193 | DET 1 | | 8 | 7 | | | | | 201 | RHCEF | | 224 | 219 | | | | | 203 | WF | | 22 | 18 | | | | | 211 | EIS | | 172 | 155 | | | | | 271 | CCS | | _ 163 | 144 | | | | | | | TOTALS | 589 | 543 | | | | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | Support Equipment | 127 | 127 | | Vehicle Equivalents | 686 | 693 | | 1. COMPONENT | | | 2. DATE | |-------------------|---------------------|---------------------|------------------------| | | FY 1995 MILITARY CO | ONSTRUCTION PROJECT | DATA | | ANG | (compute | er generated) | | | 3. INSTALLATION A | ND LOCATION | 4. PROJECT | TITLE | | FT INDIANTOWN GAP | ERGROUND | | | | PENNSYLVANIA | | FUEL STORAG | E TANKS | | 5. PROGRAM ELEMEN | 6. CATEGORY CODE | 7. PROJECT NUMBER | 8. PROJECT COST(\$000) | | 55256F | 124-135 | LKLW909640 | \$1,800 | | i | ם כחפי | T POTIMATES | | | _ | 9. COST ESTIMATE | 5 | | | | |---|--|----------------|----------|--------------|--| | - | ITEM | II/M | QUANTITY | UNIT
COST | COST (\$000) | | | REPLACE UNDERGROUND FUEL STORAGE TANKS SUPPORTING FACILITIES PAVEMENTS UTILITIES SITE RESTORATION SUBTOTAL CONTINGENCY (10%) TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) | LS
LS
LS | | | 1,400
160
(20)
(40)
(100)
1,560
1,716
86
1,802
1,800 | 10. Description of Proposed Construction: Replace 41 tanks. Excavate and remove the tanks. Dispose of the tanks, tank residue and the contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. **CURRENT SITUATION:** The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable | | ENT | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DAT | TE | |------------|------------|---|-----------|--------| | 1G | | (computer generated) | | | | | LATIO | N AND LOCATION | | | | F TBVD7ABW | mathe | CAD AND STATION DENISCULVANIA | | | | . PROJECT | | GAP ANG STATION PENNSYLVANIA | PROJECT 1 | TUMBER | | , | | | | | | PLACE U | nderg | ROUND FUEL STORAGE TANKS | LKLW90964 | 10 | | 2. SUPPI | Lemen | TAL DATA: | | | | a. Est | imate | d Design Data: | | | | (1) | Sta | tus: | | | | | | Date Design Started | 91 1 | 80 VO | | | | Percent Complete as of Jan 94 | | 657 | | | | Date 35% Designed | , , , | NPR 15 | | | (a) | Date Design Complete | 94 . | OF T | | (2) | Bas | is: | | | | | | Standard or Definitive Design - | | | | | (b) | Where Design Was Most Recently Used - | | | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | (0) | | Production of Plans and Specifications | | 8 | | | (b) | All Other Design Costs | - | 4(| | | | Total | | 12 | | | (d) | Contract | | 12 | | | | | | | | | | In-house | | | | (4) | (e) | In-house struction Start | ç |)5 JUI | | (4) | (e) | | ģ |)5 JUI | | (4) | (e) | | Ş |)5 JUI | | (4) | (e) | | ç |)5 JVI | | | (e)
Con | | |)5 JVI | | | (e)
Con | struction Start associated with this project will be provided to | |)5 JVI | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JW | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JW | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JW | | . Equip | (e)
Con | struction Start associated with this project will be provided to | |)5 JW | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JW | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JW | | . Equip | (e)
Con | struction Start associated with this project will be provided to | |)5 JW | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JW | | . Equip | (e)
Con | struction Start associated with this project will be provided to | |)5 JUI | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JUI | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JVI | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JUI | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JUI | | . Equip | (e)
Con | struction Start associated with this project will be provided to | | 95 JW | | . COMPONENT | FY 1995 GUARD AND | | | | 2. DA | TE | | | |--|---|-----------------------------|----------|---|----------|--------------|-----------------|----| | ANG | MILITARY CONSTRU | UCTION | | | <u> </u> | | | | | . INSTALLATION | | | | | 4. AR | | | | | IIISBUKGH INI | L APT ANG, PENNSYLVANIA | | | | | 1.0 | INDE | А | | welve monthly | D TYPE OF UTILIZATION assemblies per year, 15 or by technician/AGR force | | | | ning p | er | | | | - | /GUARD/RESERVE INSTALLAT | | | | | ty | | | | | UESTED IN THIS PROGRAM: | FY 1995 | | COCM | DRCTC | 127 (| O OD A ODT | | | CATEGORY
CODE | PROJECT TITLE | SCOPE | | COST
\$000) | DESIG | | CMPI | _ | | 2284 | TROUBLE TITLE | DOOLD | | <u> </u> | DIAL | • | Aitr | | | | | | LS | F 0 0 | NOV 9 | | | | | 24-135 REPLAC
FUEL | E UNDERGROUND
STORAGE TANKS | | LS | 500 | NOV 9 | ,1 | MAR | 94 | | FUEL 3. STATE RESERV | | | • | | 14 0 | CT | 92 | 94 | | FUEL S. STATE RESERV Unilaters | STORAGE TANKS TE FORCES
FACILITIES BOAR Al Construction Approved | D RECOMMEND | • | | 14 0 | | 92 | 9. | | FUEL 3. STATE RESERV | STORAGE TANKS TE FORCES FACILITIES BOAR Al Construction Approved | | • | | 14 C |)CT | <u>92</u>
e) | | | FUEL 3. STATE RESERV Unilaters 4. LAND ACQUISI 10. PROJECTS PL | STORAGE TANKS TE FORCES FACILITIES BOAR Al Construction Approved | D RECOMMEND | DATION | <u>(1)</u> | 14 0 |)CT | <u>92</u>
e) | | | FUEL S. STATE RESERV Unilatera D. LAND ACQUISI O. PROJECTS PLEATEGORY | E FORCES FACILITIES BOAR COnstruction Approved TION REQUIRED | D RECOMMENI | DATION | COST | 14 C |)CT | <u>92</u>
e) | | | FUEL S. STATE RESERVE Unilaters D. LAND ACQUISI O. PROJECTS PL | STORAGE TANKS TE FORCES FACILITIES BOAR ALL Construction Approved TION REQUIRED | D RECOMMEND | DATION | <u>(1)</u> | 14 C |)CT | <u>92</u>
e) | | | FUEL 3. STATE RESERV Unilaters 3. LAND ACQUIST 4.0. PROJECTS PLEATEGORY CODE | E FORCES FACILITIES BOAR COnstruction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS PROJECT TITLE | D RECOMMEND None SCOPE | DATION | | 14 C |)CT | <u>92</u>
e) | | | FUEL 3. STATE RESERVE Unilaters 3. LAND ACQUIST 10. PROJECTS PLEATEGORY CODE 124-135 JET FUEL 141-753 ADD TO | TE FORCES FACILITIES BOAR TO CONSTRUCTION Approved TION REQUIRED ANNED IN NEXT FOUR YEARS PROJECT TITLE TEL STORAGE COMPLEX SQUADRON OPERATIONS | D RECOMMEND None SCOPE | C | COST | 14 C |)CT | <u>92</u>
e) | | | FUEL 3. STATE RESERV Unilaters 4. LAND ACQUIST 4. LAND ACQUIST 5. LAND ACQUIST 6. PROJECTS PL 6. ATEGORY CODE 6. LAND ACQUIST 6. ATEGORY CODE 6. LAND ACQUIST 6. ATEGORY CODE 6. ATEGORY CODE 6. LAND ACQUIST CODE 6. ATEGORY CODE 6. ATEGORY CODE 6. ATEGORY CODE 6. ATEGORY CODE CODE 6. ATEGORY CODE CODE CODE CODE COD | TE FORCES FACILITIES BOAR IL Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS PROJECT TITLE TEL STORAGE COMPLEX SQUADRON OPERATIONS LITY TELL AND CORROSION | D RECOMMEND None SCOPE | LS
SF | COST
\$000) | 14 C |)CT | <u>92</u>
e) | | | FUEL 3. STATE RESERVE Unilaters 4. LAND ACQUIST 5. LAND ACQUIST 6. PROJECTS PLE 6. ATEGORY CODE 6. 24-135 JET FUEL 6. ATEGORY CODE 7. ACIL 6. CONTR | TE FORCES FACILITIES BOAR IL Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS PROJECT TITLE TEL STORAGE COMPLEX SQUADRON OPERATIONS TITY TELL AND CORROSION TOL FACILITY | None SCOPE 16,600 | LS
SF | COST
\$000)
5,500
2,550 | 14 C |)CT | <u>92</u>
e) | | | FUEL 3. STATE RESERV Unilaters 4. LAND ACQUIST 4. LAND ACQUIST 5. LAND ACQUIST 6. PROJECTS PL 6. ATEGORY CODE 6. LAND ACQUIST 6. ATEGORY CODE 6. LAND ACQUIST 6. ATEGORY CODE 6. ATEGORY CODE 6. LAND ACQUIST CODE 6. ATEGORY CODE 6. ATEGORY CODE 6. ATEGORY CODE 6. ATEGORY CODE CODE 6. ATEGORY CODE CODE CODE CODE COD | TE FORCES FACILITIES BOAR IL Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS PROJECT TITLE TEL STORAGE COMPLEX SQUADRON OPERATIONS TITY TELL AND CORROSION TOL FACILITY | None SCOPE 16,600 37,100 | LS
SF | COST
\$000)
5,500
2,550
5,400 | 14 C |)CT | <u>92</u>
e) | | | FUEL 3. STATE RESERVE Unilaters 4. LAND ACQUIST 4. LAND ACQUIST 5. LAND ACQUIST 6. PROJECTS PLE 6. ATEGORY CODE 6. LAND ACQUIST 6. ATEGORY CODE 6. LAND ACQUIST 6. ATEGORY CODE 6. LAND ACQUIST 6. ATEGORY CODE 6. LAND ACQUIST CONTR | TE FORCES FACILITIES BOAR IL Construction Approved TION REQUIRED ANNED IN NEXT FOUR YEARS PROJECT TITLE TEL STORAGE COMPLEX SQUADRON OPERATIONS TITY TELL AND CORROSION TOL FACILITY | None SCOPE 16,600 37,100 | LS
SF | COST
\$000)
5,500
2,550
5,400 | 14 C |)CT | <u>92</u>
e) | | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION PITTSBURGH INT'L APT ANG, PENNSYLVANIA 11. PERSONNEL STRENGTH AS OF 31 JUL 93 GUARD/RESERVE PERMANENT TOTAL OFFICER ENLISTED CIVILIAN TOTAL OFFICER ENLISTED AUTHORIZED 534 458 1,879 1,628 70 6 251 428 6 1,741 245 1,496 #### 12. RESERVE UNIT DATA 504 70 ACTUAL | | | | STREN | IGTH | |----------|-----------------|--------|------------|--------| | UNIT DES | <u>IGNATION</u> | | AUTHORIZED | ACTUAL | | 171 | AREWFW | | 70 | 62 | | 147 | AREFS | | 74 | 82 | | 171 ! | MSS | | 46 | 42 | | 171 | CAMS | | 359 | 319 | | 171 | CLN | | 55 | 49 | | 171 | CES | | 159 | 155 | | 171 | SPF | | 75 | 75 | | 171 | rms | | 120 | 111 | | 171 ! | MSF | | 34 | 31 | | 171 | SVF | | 27 | 26 | | 112 | AREFG | | 69 | 61 | | 146 | AREFS | | 74 | 75 | | 112 I | MSS | | 46 | 39 | | 112 | CAMS | | 359 | 327 | | 112 | CLN | | 55 | 53 | | 112 | SPF | | 62 | 57 | | 112 | rms | | 120 | 111 | | 146 | WEAFLT | | 19 | 17 | | 112 | MSF | | 31 | 25 | | 112 | SVF | | <u>25</u> | 24 | | | | TOTALS | 1,879 | 1,741 | | TYPE | <u>AUTHORIZED</u> | ASSIGNED | |---------------------|-------------------|-----------------| | KC-135E Aircraft | 20 | 20 | | Support Equipment | 0 | 0 | | Vehicle Equivalents | 304 | 439 | | . COMPONENT | | | | | | | | 2. DATE | | |--------------------------|--------|-------------------|----------|--------|---------------|--------|--------|---------|-----------| | | F | 7 1995 MILITARY (| CONSTRUC | TION F | ROJEC | T DAT | A | | | | NG | | (comput | er gene | rated) | | | | | | | . INSTALLATI | ON ANI | LOCATION | | 4. PI | OJECI | TITL | E | | | | | | | | REPLA | CE UN | DERGR | DUND | | | | | | T ANG PENNSYLVAN | | | | GE TAI | | | | | . PROGRAM EL | EMENT | 6. CATEGORY CODE | 7. PRO | JECT 1 | UMBER | 8. | PROJEC | T COST(| \$000 | | | | | | | | | | | | | 55256F | | 124-135 | | 090963 | 6 | - | | \$500 | 0 | | | | 9. COS | T ESTIM | ATES _ | -, | | | 1 | | | | | | | | | | UNIT | | | | | | ITEM | | | | NTITY | COST | (\$00 | | | | | FUEL STORAGE TA | INKS | LS | • | | | | 370 | | UPPORTING FA | CILITI | LES | | ١., | | | | | 65 | | UTILITIES | | | | LS | | | | ; | 10 | | PAVEMENTS
SITE RESTOR | ATTON | | | LS | | | | } | 5 | | SIIE RESIUR
UBTOTAL | ALIUN | | | 122 | ' i | | | '- | <u>5(</u> | | ONTINGENCY (| 1041 | | | | - [| | | | 433 | | OTAL CONTRAC | - | p. | | | | | | - | 479 | | | | TION AND OVERHEA | D (5%) |] | | | | | 24 | | OTAL REQUEST | | | .D (3A) | | | | | - | 503 | | OTAL REQUEST | | (DED) | | | | | | | 500 | | | (| | | | ļ | | | l | | | | | | | | - | | | . | | | | | | | | | | | | | | | | | | | - [| l | | | | | | | | | | ĺ | ĺ | | [| i | | 10. Description of Proposed Construction: Replace 9 tanks and remove only 1 other. Excavate and remove the tanks. Dispose of the tanks, tank residue and contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | 1. COMPONENT | | 2. DATE | |----------------|---|-------------------| | | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | | | ANG INSTALLATI | (computer generated) ON AND LOCATION | | | J. INSTRUMIT | on mib bouilton | | | | T'L APT ANG PENNSYLVANIA | | | 4. PROJECT TI | TLE | 5. PROJECT NUMBER | | REPLACE UNDER | GROUND FUEL STORAGE TANKS | JLS0909636 | | 12. SUPPLEME | NTAL DATA: | | | a. Estimat | ed Design Data: | | | (1) St | atus: | | | | Date Design Started | 91 NOV 08 | | | Percent Complete as of Jan 94 | 95% | | | Date 35% Designed | 93 APR 15 | | (a) | Date Design Complete | 94 MAR 15 | | (2) Ba | sis: | | | (a) | Standard or Definitive Design - | | | (b) | Where Design Was Most Recently Used - | | | (3) To | tal Cost (c) = (a) + (b) or (d) + (e): | (\$000) | | | Production of Plans and Specifications | 27 | | | All Other Design Costs | 15 | | | Total | 42 | | | Contract | 42 | | (e) | In-house | | | (4) Co | nstruction Start | 95 JUN | | | | | | | | | | | associated with this project will be provided | i from | | other appropr | iations: N/A | | | | | | | | | | | ļ | | | | | | | | | • | | | | | | | | | | | | | | | İ | | | | | | | | | | | | J | | | | 1 | • | | | | | | | | | | | | | | | 1 | | | | 1. COMPONENT | FY 1995 GUARD AND | RESERVE | | 2. DATE | | |--|---|--------------------|-----------------|-----------------------|--------| | ANG | MILITARY CONSTR | RUCTION | | | | | | ON AND LOCATION | | | 4. AREA | | | HARRISBURG IA | P OLMSTEAD FLD PENNSYLVANI | I.A. | | l . | INDEX | | E EDBUIDMON | AND TYPE OF UTILIZATION | | | <u> </u> | 97 | | Weekend Drill | , Unit Training Activities day per year. Daily use t | | | | | | | VE/GUARD/RESERVE INSTALLAT | | | | | | | REQUESTED IN THIS PROGRAM: | FY 1995 | | | | | CATEGORY
CODE | PROJECT TITLE | SCOPE | COST
(\$000) | DESIGN
START | | | | ACE
UNDERGROUND | LS | 690 | NOV 91 | JUN 94 | | | | | | | | | | RVE FORCES FACILITIES BOAR
eral Construction Approved | RD RECOMMENDAT | CION | 14 OCT | | | Unilate | | RD RECOMMENDAT | CION | <u>14 OCT</u>
(Dat | | | Unilate
9. LAND ACQUI | eral Construction Approved | None | | | :e) | | Unilate 9. LAND ACQUI 10. PROJECTS | eral Construction Approved | None | (N | (Dat | (e) | | Unilate 9. LAND ACQUI 10. PROJECTS | eral Construction Approved | None | | (Dat | :e) | | Unilate 9. LAND ACQUI 10. PROJECTS CATEGORY CODE | SITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST
(\$000) | (Dat | (e) | | Unilate 9. LAND ACQUI 10. PROJECTS CATEGORY CODE | eral Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEARS PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | :e) | | Unilate 9. LAND ACQUI 10. PROJECTS CATEGORY CODE | eral Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEARS PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | :e) | | Unilate 9. LAND ACQUI 10. PROJECTS CATEGORY CODE | eral Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEARS PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | :e) | | Unilate 9. LAND ACQUI 10. PROJECTS CATEGORY CODE | eral Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEARS PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | :e) | | Unilate 9. LAND ACQUI 10. PROJECTS CATEGORY CODE | eral Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEARS PROJECT TITLE | None
S
SCOPE | COST
(\$000) | (Dat | :e) | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION HARRISBURG IAP OLMSTEAD FLD PENNSYLVANIA 11. PERSONNEL STRENGTH AS OF 3 JUL 92 PERMANENT GUARD/RESERVE TOTAL OFFICER ENLISTED CIVILIAN TOTAL OFFICER ENLISTED AUTHORIZED 425 44 377 1,872 221 1,651 ACTUAL 425 44 377 1,767 220 1,547 # 12. RESERVE UNIT DATA | | | | <u>STRENGTH</u> | | | | |---------|-----------|--------|-----------------|--------|--|--| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | | | 193 | SOGP | | 60 | 58 | | | | 193 | SOS | | 162 | 175 | | | | 193 | MSS | | 45 | 41 | | | | 193 | MSF | | 41 | . 39 | | | | 193 | SVF | | 34 | 31 | | | | 193 | CAM | | 344 | 312 | | | | 193 | RMS | | 120 | 119 | | | | 193 | CES | | 124 | 115 | | | | 193 | HOSP | | 73 | 69 | | | | 193 | SPF | | 61 | 64 | | | | 193 | SOCF | | 21 | 19 | | | | 193 | BRG | | 9 | 7 | | | | 553 | BAND | | 36 | 34 | | | | 112 | ACS | | 94 | 96 | | | | 114 | ACS | | 67 | 51 | | | | 203 | WEA FL | | 21 | 21 | | | | 211 | EIS | | 172 | 151 | | | | 271 | CCSG | | 165 | 138 | | | | 201 | RHCEF | | 223 | 227 | | | | | | TOTALS | 1,872 | 1,767 | | | | TYPE | AUTHORIZED | <u>ASSIGNED</u> | |---------------------|------------|-----------------| | EC-130E/RR Aircraft | 4 | 4 | | EC-130E/CL Aircraft | 6 | 6 | | Support Equipment | 100 | 92 | | Vehicle Equivalents | 240 | 240 | | 1. COMPONENT | | | | | | I - | 2. DATE | | |---------------------|--------------------|-----------|--------|--------|------|---------|---------|----------| | F1 | Y 1995 MILITARY CO | ONSTRUCTI | ON PRO | OJECT | DATA | 1 | | | | ANG | (compute | er genera | ted) | | | | | | | 3. INSTALLATION AND | D LOCATION | 4 | . PRO | JECT I | ITLE | | | | | HARRISBURG INTERNAT | TIONAL AIRPORT | R | EPLAC | E UNDE | RGRO | UND | | | | PENNSYLVANIA | | F | JEL S | TORAGE | TAN | TKS | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJE | CT NUI | MBER | 8. I | PROJEC: | T COST(| \$000) | | 55256F | 124–135 | SHY09 | 00455 | | | | \$69 | ^ | | 332368 | · | T ESTIMAT | | | | | 307 | <u> </u> | | | 7. 000. | BOLLINAL | 1 | T | | UNIT | l co | ST | | | ITEM | | U/M | OUANT | TTY | | 1 7 | | | REPLACE UNDERGROUND | | NKS | LS | | | | | 500 | | SUPPORTING FACILITY | IES | | | | | | | 100 | | UTILITIES | | | LS | İ | | | (| 10) | | PAVEMENTS | | | LS | ł | | | | 10) | | SITE RESTORATION | | | LS | | | | | 80) | | SUBTOTAL | | | | | | | | 600 | | CONTINGENCY (10%) | | | | | | | | 60 | | TOTAL CONTRACT COST | Γ | | |] | | | | 660 | | SUPERVISION, INSPE | CTION AND OVERHEAD | D (5%) | | | | | | 33 | | TOTAL REQUEST | | | 1 | | | | | 693 | | TOTAL REQUEST (ROU | NDED) | | | | ł | | | 690 | | | | | 1 |] | | | | | | 1 | | | 1 | ł | | 1 | ł | | 10. Description of Proposed Construction: Replace 10 tanks and remove only 6 others. Dispose of the tanks, tank residue and the contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. **CURRENT SITUATION:** The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | APRICRIII | ነር ነመጥው፤ | RNATIONAL AIRPORT PENNSYLVANIA | | | |-----------|----------|--|-----------|-------------| | . PROJE | | | 5. PRO | JECT NUMBER | | EPLACE I | JNDERGRO | OUND FUEL STORAGE TANKS | SHY | 0909655 | | | | AL DATA: | | | | a. Est | timated | Design Data: | | | | (1) |) Statu | .a: | | | | • | | Date Design Started | | 91 NOV 08 | | | | Percent Complete as of Jan 94 | | 65% | | | | Date 35% Designed | | 93 JUN 15 | | | (d) I | Date Design Complete | | 94 JUN 15 | | (2) |) Basis | : | | | | \- | • | Standard or Definitive Design - | | | | | | where Design Was Most Recently Used - | | | | (3) |) Total | L Cost $(c) = (a) + (b)$ or $(d) + (e)$: | | (\$000 | | | (a) I | Production of Plans and Specifications | | 37 | | | | All Other Design Costs | | 15 | | | (c) 1 | | | 52 | | | | Contract | | 52 | | | (e) 1 | In-house | | | | (4) |) Const | truction Start | | 95 MAY | | | | | | | | | | ssociated with this project will be prov
tions: N/A | ided from | | | | | | ided from | | | | | | ided from | | | | | | ided from | | | | | | ided from | | | | | | ided from | | | . Equi | | | ided from | | | | | | ided from | | | | | | ided from | | | | | | ided from | | | 1. COMPONENT | | | | | | |---------------------------------|--|----------------------------|-----------------|-----------------|-----------------------| | ANG | FY 1995 GUARD MILITARY CON | | | 2. DATE | | | | ION AND LOCATION AIR RESERVE FACILITY, P | | | COST | CONSTR
INDEX
09 | | Twelve month | AND TYPE OF UTILIZATION ly assemblies per year, use by technician/AGR fo | 15 days annual | | ning per | | | 12 Army Nati | IVE/GUARD/RESERVE INSTAL
onal Guard, 8 Army Reser
ir Force Reserve and 1 A | ve, 4 Naval Res | erve, 1 Ma | | ps | | 7. PROJECTS
CATEGORY
CODE | REQUESTED IN THIS PROGRA | M: FY 1995
<u>SCOPE</u> | COST
(\$000) | DESIGN
START | | | | LACE UNDERGROUND
EL STORAGE TANKS | I | S 470 | NOV 91 | AUG 94 | | | ERVE FORCES FACILITIES B | | TION | 14 OCT | | | 9. LAND ACQU | ISITION REQUIRED | None | | | | | | | | (N | | | | | PLANNED IN NEXT FOUR YE | ARS | COCT | umber or | Acres | | | PLANNED IN NEXT FOUR YE PROJECT TITLE | ARS
SCOPE | COST
(\$000) | umber of | Acres | | CATEGORY
CODE | | | <u>(\$000)</u> | umber or | Acres | | CATEGORY
CODE | PROJECT TITLE | SCOPE | <u>(\$000)</u> | umber or | Acres | | CATEGORY
CODE | PROJECT TITLE | SCOPE | <u>(\$000)</u> | umber or | Acres | | CATEGORY
CODE | PROJECT TITLE | SCOPE | <u>(\$000)</u> | umper or | Acres | | CATEGORY
CODE | PROJECT TITLE | SCOPE | <u>(\$000)</u> | umber or | Acres | | CATEGORY
CODE | PROJECT TITLE | SCOPE | <u>(\$000)</u> | umber or | Acres | # 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION WILLOW GROVE AIR RESERVE FACILITY, PENNSYLVANIA #### 11. PERSONNEL STRENGTH AS OF 31 AUG 93 | | PERMANENT | | | | | GUARD/RES | ERVE | |------------|-----------|---------|----------|----------|-------|-----------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 331 | 23 | 298 | 10 | 1,136 | 114 | 1,022 | | ACTUAL | 286 | 23 | 257 | 6 | 1,083 | 116 | 967 | #### 12. RESERVE UNIT DATA | | | | STREN | GTH | |---------|------------------|--------|------------|-------------| | UNIT DE | <u>SIGNATION</u> | | AUTHORIZED | ACTUAL | | 111 | FG | | 59 | 65 | | 103 | FS | | 55 | 57 | | 111 | CAM | | 396 | 359 | | 111 | MSS | | 45 | 42 | | 111 | TC | | 34 | 35 | | 111 | RMS | | 120 | 119 | | 111 | CES | | 124 | 112 | | 111 | SVF | | 25 | 25 | | 111 | SPF | | 57 | 58 | | 111 | MSF | | 34 | 38 | | 140 | WF | | 16 | 18 | | 270 | EIS | | <u>171</u> | <u> 155</u> | | | | TOTALS | 1,136 | 1,083 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | OA-10 Aircraft | 18 | 20 | | C-26 Aircraft | 1 | 1 | | Support Equipment | 151 | 140 | | Vehicle Equivalents | 348 | 348 | | 1. COMPONENT | | | | | 2 | . DATE | |---------------------|--------------------|----------|---------|----------|---------------------------------------
------------------| | F | Y 1995 MILITARY CO | ONSTRUCT | ION PR | DJECT DA | | | | ANG | (compute | er gener | ated) | -25 | | <u> </u> | | 3. INSTALLATION AN | D LOCATION | | 4. PRO | JECT TIT | LE | | | WILLOW GROVE AIR R | ESERVE FACILITY | | REPLAC | e underg | ROUND | | | <u>PENNSYLVANIA</u> | | | | TORAGE T | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJ | ECT NU | MBER 8. | PROJECT | COST(\$000 | | EE2E4D | 104 105 | 7 4574 | 000654 | | | \$470 | | 55256F | 124-135 | T ESTIMA | 1909654 | | · · · · · · · · · · · · · · · · · · · | 34/0 | | | 7. QVQ. | TOTILL | | 1 | UNIT | COST | | | ITEM | | U/M | OUANTIT | | (\$000) | | REPLACE UNDERGROUN | | NKS | LS | | | 355 | | SUPPORTING FACILIT | IES | | | | | 55 | | UTILITIES | | | LS | | | (10 | | PAVEMENTS | | | LS | 1 | | (5 | | SITE RESTORATION | | | LS | | | (40 | | SUBTOTAL | | | | | ı | 410 | | CONTINGENCY (10%) | | | | | | 41 | | TOTAL CONTRACT COS | _ | D /EW\ | | | | 451 | | SUPERVISION, INSPE | CIION AND OVERHEAD | U (5%) | [| | | <u>23</u>
474 | | TOTAL REQUEST (ROU | MULU | | | | | 474 | | TOTAL REQUEST (ROU | MDED) | | | | | 4/0 | i | | | | 10. Description of Proposed Construction: Replace 9 tanks. Excavate and remove the tanks. Dispose the tanks, tanks residue and the contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable | (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total (d) Contract (e) In-house | TII OU ARA | 1179 A | TD DECEDUE EACTITMU DENNICUTUANTA | | | |---|---------------------|--------|---------------------------------------|-----------|--------| | 2. SUPPLEMENTAL DATA: a. Estimated Design Data: (1) Status: (a) Date Design Started | | | | . PROJECT | NUMBER | | 2. SUPPLEMENTAL DATA: a. Estimated Design Data: (1) Status: (a) Date Design Started | | | | | | | a. Estimated Design Data: (1) Status: (a) Date Design Started (b) Percent Complete as of Jan 94 (c) Date 35% Designed (d) Date Design Complete (d) Date Design Complete (2) Basis: (a) Standard or Definitive Design - (b) Where Design Was Most Recently Used - (3) Total Cost (c) = (a) + (b) or (d) + (e): (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total (d) Contract (e) In-house (4) Construction Start 51 NOV 08 65% 65% 69% 69% 69% 69% 69% 69% 69% 69% 69% 69 | EPLACE UN | DERG | ROUND FUEL STORAGE TANKS | ZAWA909 | 654 | | (1) Status: (a) Date Design Started (b) Percent Complete as of Jan 94 (c) Date 35% Designed (d) Date Design Complete (e) Date Design Complete (f) Where Design Was Most Recently Used - (g) Total Cost (c) = (a) + (b) or (d) + (e): (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total (d) Contract (e) In-house (h) Construction Start | 2. SUPPL | .emen | TTAL DATA: | | | | (a) Date Design Started (b) Percent Complete as of Jan 94 (c) Date 35% Designed (d) Date Design Complete (d) Date Design Complete (2) Basis: (a) Standard or Definitive Design - (b) Where Design Was Most Recently Used - (3) Total Cost (c) = (a) + (b) or (d) + (e): (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total (d) Contract (e) In-house (4) Construction Start 91 NOV 08 65% 65% 65% 93 JUN 15 94 AUG 15 (\$000 | a. Esti | mate | ed Design Data: | | | | (b) Percent Complete as of Jan 94 (c) Date 35% Designed 93 JUN 15 (d) Date Design Complete 94 AUG 15 (2) Basis: (a) Standard or Definitive Design - (b) Where Design Was Most Recently Used - (3) Total Cost (c) = (a) + (b) or (d) + (e): (\$000 (a) Production of Plans and Specifications 20 (b) All Other Design Costs 12 (c) Total 32 (d) Contract 32 (e) In-house (4) Construction Start 95 MAY | (1) | | | | | | (c) Date 35% Designed 93 JUN 15 (d) Date Design Complete 94 AUG 15 (2) Basis: (a) Standard or Definitive Design - (b) Where Design Was Most Recently Used - (3) Total Cost (c) = (a) + (b) or (d) + (e): (\$000 (a) Production of Plans and Specifications 20 (b) All Other Design Costs 12 (c) Total 32 (d) Contract 32 (e) In-house (4) Construction Start 95 MAY | | | | 91 | | | (d) Date Design Complete 94 AUG 15 (2) Basis: (a) Standard or Definitive Design - (b) Where Design Was Most Recently Used - (3) Total Cost (c) = (a) + (b) or (d) + (e): (\$000 (a) Production of Plans and Specifications 20 (b) All Other Design Costs 12 (c) Total 32 (d) Contract 32 (e) In-house (4) Construction Start 95 MAY | | | | 0.2 | | | (2) Basis: (a) Standard or Definitive Design - (b) Where Design Was Most Recently Used - (3) Total Cost (c) = (a) + (b) or (d) + (e): (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total (d) Contract (e) In-house (4) Construction Start Equipment associated with this project will be provided from | | | | | | | (a) Standard or Definitive Design — (b) Where Design Was Most Recently Used — (3) Total Cost (c) = (a) + (b) or (d) + (e): (\$000 (a) Production of Plans and Specifications 20 (b) All Other Design Costs 12 (c) Total 32 (d) Contract 32 (e) In-house (4) Construction Start 95 MAY | | (u) | nace nestRir combined | 74 | VOG TO | | (a) Standard or Definitive Design — (b) Where Design Was Most Recently Used — (3) Total Cost (c) = (a) + (b) or (d) + (e): (\$000 (a) Production of Plans and Specifications 20 (b) All Other Design Costs 12 (c) Total 32 (d) Contract 32 (e) In-house (4) Construction Start 95 MAY | (2) | Bas | sis: | | | | (3) Total Cost (c) = (a) + (b) or (d) + (e): (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total (d) Contract (e) In-house (4) Construction Start Squipment associated with this project will be provided from | \ - \ | (a) | Standard or Definitive Design - | | | | (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total (d) Contract (e) In-house (4) Construction Start 20 41 32 42 43 44 45 46 46 47 48 48 49 49 40 40 40 41 41 42 43 44 45 46 46 47 48 48 48 48 48 48 48 48 48 | | (b) | Where Design Was Most Recently Used - | | | | (b) All Other Design Costs (c) Total (d) Contract (e) In-house (4) Construction Start 95 MAY Equipment associated with this project will be provided from | (3) | | | | (\$000 | | (c) Total 32 (d) Contract 32 (e) In-house (4) Construction Start 95 MAY . Equipment associated with this project will be provided from | | | | | 20 | | (d) Contract (e) In-house (4) Construction Start 95 MAY Leguipment associated with this project will be provided from | | | | | 12 | | (e) In-house (4) Construction Start 95 MAY Leguipment associated with this project will be provided from | | | | | 32 | | (4) Construction Start 95 MAY . Equipment associated with this
project will be provided from | | | | | 32 | | . Equipment associated with this project will be provided from | | • | | | | | | (4) | Con | nstruction Start | | 95 MAY | | | | | | | | | | | | | l from | ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION SALT LAKE CITY INTERNAT'L APT ANG UTAH 5. FREQUENCY AND TYPE OF UTILIZATION Neelve monthly assemblies per year, 15 days annual field traning per year, daily use by technician/AGR force and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY GODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE LS 400 MAR 93 MAY 94 FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY GODE PROJECT TITLE SCOPE (\$000) 11-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 TRAINING FACILITY | | NENT | FY 1995 GUAR | | | | | 2. DATE | E | |---|--|---|------------------------------|----------------------|-----------------|----------|--------------------|--|-------| | SALT LAKE CITY INTERNAT'L APT ANG UTAH 5. FREQUENCY AND TYPE OF UTILIZATION Twelve monthly assemblies per year, 15 days annual field traning per year, daily use by technician/AGR force and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY GODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE PACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED None (Number of Acres) CATEGORY COST GODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | | | | ONSTRUCTI | ON | | | | | | 1.00 5. FREQUENCY AND TYPE OF UTILIZATION Twelve monthly assemblies per year, 15 days annual field traning per year, daily use by technician/AGR force and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY COST DESIGN STATUS GODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE LS 400 MAR 93 MAY 94 FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED None (Number of Acres: 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST GODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | | | | UTAH | | | | 4 | | | Twelve monthly assemblies per year, 15 days annual field traning per year, daily use by technician/AGR force and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY COST DESIGN STATUS CODE PROJECT TITLE SCOPE (\$000) START CMFL 116-672 AIRCRAFT WASHRACK AND DEICE LS 400 MAR 93 MAY 94 FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST COST GODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | | | | | | | | L | | | 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE LS 400 MAR 93 MAY 94 FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | 5. FREQU | ENCY AND I | YPE OF UTILIZATION | ON | | | - | | | | 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE LS 400 MAR 93 MAY 94 FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | Twelve m | onthly ass | emblies per year | , 15 days | annua | l fi | eld tran | ing per | year, | | 1 Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE LS 400 MAR 93 MAY 94 FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9 NONe (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | daily us | e by techr | ician/AGR force | and for t | rainin | g. | | | | | 1 Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE LS 400 MAR 93 MAY 94 FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9 NONe (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | | | | | | | | | | | I Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE LS 400 MAR 93 MAY 94 FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9 None (Number of Acres) 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | | | | | | | | | | | 1 Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1995 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE LS 400 MAR 93 MAY 94 FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9 NONe (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | | | | | | | | | | | CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) (Number of Acres) COST COODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | | | | | | | | | ard | | CODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT WASHRACK AND DEICE LS 400 MAR 93 MAY 94 FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9 NOV 93 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST GODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | 7. PROJE | CTS REQUES | TED IN THIS PROG | RAM: FY |
1995 | <u> </u> | | | | | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | | | | | | | | | | | FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | CODE | 1 | PROJECT TITLE | * | SCOPE | | (\$000) | <u>START</u> | CMPL | | Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 9 NOV 93 (Date) COST (Number of Acres) (\$000) | 116-672 | | | CE | | LS | 400 | MAR 93 | MAY 9 | | 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | | | | | | | | | | | (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | | | | | COMMEN | DATI | ON | | | | 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST GODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | Un | ilateral (| Construction Appr | oved | | DATI | ON | | | | CODE PROJECT TITLE SCOPE (\$000) 141-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | Un | ilateral (| Construction Appr | oved | | DATI | | (Dat | te) | | 141-753 ADD TO AND ALTER SQUADRON 11,400 SF 1,300 OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | 9. LAND | ilateral (| Construction Appr | oved
No: | | DATI | | (Dat | te) | | OPERATIONS FACILITY 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | 9. LAND | ilateral (ACQUISITIO ECTS PLANI | Construction Appr | oved
No: | | DATI | (N | (Dat | te) | | 171-447 COMMUNICATIONS AND ELECTRONICS 8,800 SF 910 | Un
9. LAND
10. PROJ
CATEGORY | ilateral (ACQUISITION ECTS PLANT | ON REQUIRED WED IN NEXT FOUR | oved
No: | ie | DATI | COST | (Dat | te) | | | 9. LAND 10. PROJ CATEGORY CODE | ACQUISITION ECTS PLANT | Construction Appron | oved
Nor
YEARS | SCOPE | | COST (\$000) | (Dat | te) | | | Un
D. LAND
LO. PROJ
CATEGORY
CODE
141-753 | ACQUISITION ECTS PLANT ADD TO ATO OPERATION COMMUNICATION | Construction Appron | Noi
YEARS | SCOPE
11,400 | SF | COST (\$000) 1,300 | (Dat | te) | | | Un
9. LAND
10. PROJ
CATEGORY
CODE
141-753 | ACQUISITION ECTS PLANT ADD TO ATO OPERATION COMMUNICATION | Construction Appron | Noi
YEARS | SCOPE
11,400 | SF | COST (\$000) 1,300 | (Dat | te) | | | Un
9. LAND
10. PROJ
CATEGORY
CODE
141-753 | ACQUISITION ECTS PLANT ADD TO ATO OPERATION COMMUNICATION | Construction Appron | Noi
YEARS | SCOPE
11,400 | SF | COST (\$000) 1,300 | (Dat | te) | | | Un
9. LAND
10. PROJ
CATEGORY
CODE
141-753 | ACQUISITION ECTS PLANT ADD TO ATO OPERATION COMMUNICATION | Construction Appron | Noi
YEARS | SCOPE
11,400 | SF | COST (\$000) 1,300 | (Dat | te) | | | Un
9. LAND
10. PROJ
CATEGORY
CODE
141-753 | ACQUISITION ECTS PLANT ADD TO ATO OPERATION COMMUNICATION | Construction Appron | Noi
YEARS | SCOPE
11,400 | SF | COST (\$000) 1,300 | (Dat | te) | #### 1. COMPONENT 2. DATE FY 1995 GUARD AND RESERVE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION SALT LAKE CITY INTERNAT'L APT ANG UTAH 11. PERSONNEL STRENGTH AS OF 30 JUN 93 PERMANENT GUARD/RESERVE TOTAL OFFICER ENLISTED CIVILIAN TOTAL OFFICER ENLISTED AUTHORIZED 461 26 376 59 1,681 189 1,492 ACTUAL 461 376 59 1,594 1,414 26 180 | 12. | RESERVE | UNIT | DATA | |-----|---------|------|------| | | | UNI | DESI | | | | | STREN | GTH | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | НQ | UT ANG | | 30 | 25 | | 106 | ACS | | 89 | 82 | | 109 | ACS | | 91 | 100 | | 130 | EIS SQ | | 228 | 209 | | HQ | AREFG6 | | 69 | 70 | | 151 | MSS SQ | | 46 | 47 | | 151 | CAMS | | 359 | 327 | | 151 | CLINIC | | 55 | 53 | | 151 | CEG SQ | | 171 | 151 | | 151 | SEP FT | | 75 | 74 | | 151 | RMS SQ | | 121 | 118 | | 151 | CS | | 40 | 43 | | 151 | SVS FT | | 27 | 25 | | 169 | ESS SQ | | 98 | 89 | | 191 | AREFS | | 74 | 71 | | 299 | RES SQ | | 108 | 103 | | 151 | CFT | | 0 | 7 | | | | TOTALS | 1,681 | 1,594 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | KC-135 Aircraft | 10 | 10 | | Support Equipment | 175 | 160 | | Vehicle Equivalents | 689 | 689 | | 1. COMPONENT | FY 1995 GUARD AND | RESERVE | | | 2. DATE | 3 | |---|---|------------|-------|---------|-------------|-----------------| | ANG | MILITARY CONSTR | | | | | | | 3. INSTALLATION
EWVRA SHEPHERD F | | | | | | CONSTR
INDEX | | | | | | | <u> </u> | 83 | | Twelve monthly a | O TYPE OF UTILIZATION assemblies per year, 15 by technician/AGR force | | | | ning per | • | | | GUARD/RESERVE INSTALLAT
Guard Armories, 3 Army | | | | | | | 7. PROJECTS REQU | JESTED IN THIS PROGRAM: | FY 1995 | · | COST | DESIGN | STATUS | | CODE | PROJECT TITLE | SCOPE | | (\$000) | START | | | 124-135 REPLACE | UNDERGROUND
STORAGE TANKS | ٠ | LS | 500 | NOV 91 | AUG 93 | | | | | | | | | | | E FORCES FACILITIES BOAR
L Construction Approved | D RECOMMEN | DATIO | N | 16 DEC | | | | Construction Approved | D RECOMMEN | DATIO | | (Dat | :e) | | Unilateral 9. LAND ACQUISIT | CONSTRUCTION Approved | None | DATIO | | | :e) | | Unilateral 9. LAND ACQUISIT | Construction Approved | None | DATIO | | (Dat | :e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA | CONSTRUCTION Approved | None | | (N | (Dat | :e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved FION REQUIRED ANNED IN NEXT FOUR YEARS | None | | COST | (Dat | :e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved FION REQUIRED ANNED IN NEXT FOUR YEARS | None | | COST | (Dat | :e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved FION REQUIRED ANNED IN NEXT FOUR YEARS | None | | COST | (Dat | :e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved FION REQUIRED ANNED IN NEXT FOUR YEARS | None | | COST | (Dat | :e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved FION REQUIRED ANNED IN NEXT FOUR YEARS | None | | COST | (Dat | :e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved FION REQUIRED ANNED IN NEXT FOUR YEARS | None | | COST | (Dat | :e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved FION REQUIRED ANNED IN NEXT FOUR YEARS | None | | COST | (Dat | :e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved FION REQUIRED ANNED IN NEXT FOUR YEARS | None | | COST | (Dat | :e) | #### 1. COMPONENT FY 1995 GUARD AND RESERVE 2. DATE ANG MILITARY CONSTRUCTION 3. INSTALLATION AND LOCATION EWVRA SHEPHERD FIELD ANG, WEST VIRGINIA 11. PERSONNEL STRENGTH AS OF 30 JUN 93 PERMANENT GUARD/RESERVE TOTAL OFFICER ENLISTED CIVILIAN TOTAL OFFICER ENLISTED **AUTHORIZED** 315 28 271 16 1,228 206 1,022 ACTUAL 302 27 260 15 1,147 199 948 12 RESERVE UNIT DATA | 14. | RESERVE | OMII | DATA | | |-----|---------|------|-------------|--| | | | UNI | DESIGNATION | | | | | STREN | GTH | |-----------------|--------|------------|--------| | IIT DESIGNATION | | AUTHORIZED | ACTUAL | | 167 TAG HQ | | 63 | 59 | | 167 TAL SQ | | 130 | 127 | | 167 MSS SQ | | 45 | 38 | | 167 CAM SQ | | 264 | 241 | | 167 TCI CI | | 73 | 61 | | 167 CEG SQ | | 148 | 125 | | 167 SEP FT | | 57 | 52 | | 167 MAP HQ | | 106 | 95 | | 167 AE FT | | 157 | 132 | | 167 RMS SQ | | 120 | 112 | | 167 MSS FT | | 38 | 33 | | 167 SVS FT | | 27 | 17 | | 8167 STU FT | | 0 | 55 | | | TOTALS | 1,228 | 1,147 | | | | | | - CONTRACTOR | ТУРЕ | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | C-130E Aircraft | 12 | 12 | | Support Equipment | 251 | 241 | | Vehicle Equivalents | 436 | 446 | | 1. COMPONENT | | | | | | | | | 2. | DATE | |-----------------|-------|--------------------|---------|----------|--|--------|------|------------|----------|------------| | | F | Y 1995 MILITARY CO | ONSTRUC | rion | PRO | DJECT | DATA | 1 | ĺ | | | ANG | | (compute | er gene | rate | (d) | | | | | | | 3. INSTALLATION | I ANI | LOCATION | | 4. | PRO. | JECT I | ITLE | 3 | • | | | | | | | REP | LACI | E UNDE | RGRO | DUND | | | | EWVRA SHEPHERD | FIE | LD ANG WEST VIRGI | NIA | FUE | L S | CORAGE | TAN | IKS | | | | 5. PROGRAM ELEN | ŒNT | 6. CATEGORY CODE | 7. PRO | JECT | . NUI | MBER | 8. F | PROJE | CT (| COST(\$000 | | | | | | | | | | | | | | 55256F | | 124-135 | PJV | <u> </u> | 650 | | | | | \$500 | | | | 9. COS | r estim | ATES | <u>. </u> | | | | | | | | | | | | | | | UNI | _ | COST | | | | ITEM | | | | THAUO | YTI | cos | <u> </u> | (\$000) | | | | D FUEL STORAGE TAI | nks | | LS | | | | | 390 | | SUPPORTING FACT | [LIT] | IES | | İ | | | | | | 40 | | UTILITIES | | | | | LS | | | | | (5) | | PAVEMENTS | | | | | LS | | | | | (5) | | SITE RESTORAT | CION | | | i | LS | | | | | (30 | | SUBTOTAL | | | | - 1 |
| į | | | | 430 | | CONTINGENCY (10 | • | | | l | | | | | | 43 | | TOTAL CONTRACT | | | | | | | | | | 473 | | | NSPE(| CTION AND OVERHEAD | D (5%) | j | | | | 1 | | 24 | | TOTAL REQUEST | _ | | | | | | | | | 497 | | TOTAL REQUEST | (ROU | NDED) | | , | |] | | ŀ | | 500 | | • | Ì | l | | | | l | | Į | | | | | | 1 | | 1 | | } | | } | | | | | | | | 1 | | l | | 1 | 10. Description of Proposed Construction: Replace 7 tanks and remove only 4 others. Excavate and remove the tanks. Dispose of the tanks, tank residue and the contaminated soil. Restore the sites. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST)(Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Federal Environmental Protection Agency (EPA) has set standards that require each regulated UST to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at this base have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the base is subject to Notice of Violations by the Federal and/or State EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. The State and County may issue restraints and/or Notices of Violations and fines. Any leakage has the potential to contaminate the soil and aquifer. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | . COMPONENT | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |--------------|---|-------------------| | ng | (computer generated) | | | . INSTALLATI | ON AND LOCATION | | | WVRA SHEPHER | D FIELD ANG WEST VIRGINIA | | | . PROJECT TI | | . PROJECT NUMBER | | | Choling with chops of manys | D 1101000 (FO | | SPLACE UNDER | GROUND FUEL STORAGE TANKS | PJVY909650 | | 2. SUPPLEME | NTAL DATA: | | | a. Estimat | ed Design Data: | | | (1) St | | | | | Date Design Started | 91 NOV 0 | | | Percent Complete as of Jan 94 Date 35% Designed | 1009
93 MAR 19 | | | Date Design Complete | 93 AUG 1 | | | | | | (2) Ba | sis: Standard or Definitive Design - | | | | Where Design Was Most Recently Used - | | | | tal Cost (c) = (a) + (b) or (d) + (e): | (\$00 | | | Production of Plans and Specifications | 2 | | | All Other Design Costs Total | 1: | | | Contract | 3 | | | In-house | | | (4) C | enstruction Start | 95 JU | | | | | | 4 | associated with this project will be provided | lfrom | | ther appropi | riations: N/A | | | | | | | | · | • | 1. COMPONENT ANG | FY 1995 GUARD AN MILITARY CONST | | | 2. DATE | | |---|--|--------------------|-----------------|-----------------|--------| | | . INT'L AIRPORT WISCONS | SIN | | 4. AREA COST | INDEX | | Four unit traini | TYPE OF UTILIZATION ng assemblies per mont by technician/AGR fore | | | | | | ll Army Reserve | GUARD/RESERVE INSTALLA
Armories, 5 Army Natio
ir Force Reserve Facil | onal Guard Armo | | | ine | | 7. PROJECTS REQU
CATEGORY
CODE | PROJECT TITLE | : FY 1995
SCOPE | COST
(\$000) | DESIGN
START | | | 821-116 REPLACE | CENTRAL HEAT PLANT | L | S 800 | SEP 93 | JUN 94 | | | | | | | | | | FORCES FACILITIES BOA. Construction Approved | | rion | 21 OCT | | | Unilateral | Construction Approved | | | (Dat | e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA | Construction Approved | None | (N | | e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA | Construction Approved | None | | (Dat | e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved | None
RS | COST | (Dat | e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved | None
RS | COST | (Dat | e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved | None
RS | COST | (Dat | e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved | None
RS | COST | (Dat | e) | | Unilateral 9. LAND ACQUISIT 10. PROJECTS PLA CATEGORY | Construction Approved | None
RS | COST | (Dat | e) | | 1. COMPONENT | FY 1995 | GUARD AND RESERVE |
2. DATE | |------------------|----------------|-------------------|---------------| | ANG | MILITA | RY CONSTRUCTION | | | 3. INSTALLATION | AND LOCATION | | • | | GENERAL MITCHELL | INT'L AIRPORT | WISCONSIN | | | | | | | | | | | | | 11. PERSONNEL ST | RENGTH AS OF 3 | 30 SEP 93 |
 | | 11. PERSONNEL ST | RENGTH AS OF 3 | 30 SEP 93 | | | 11. PERSONNEL ST | | O SEP 93 | GUARD/RESERVE | 1,070 | 12. | RESERVE UNIT DATA | | |-----|-------------------|------------| | | | ST | | | UNIT DESIGNATION | AUTHORIZED | | | 124 ADERS | 7.4 | AUTHORIZED ACTUAL | | | STREN | GTH_ | |-----------------|--------|------------|--------| | NIT DESIGNATION | | AUTHORIZED | ACTUAL | | 126 AREFS | | 74 | 71 | | 126 WEA FT | | 13 | 9 | | 128 ARG | | 69 | 63 | | 128 CLM SQ | | 354 | 325 | | 128 MSS SQ | | 46 | 45 | | 128 TCI CI | | 55 | 55 | | 128 CEG SQ | | 159 | 145 | | 128 SVS FT | | 27 | 22 | | 128 SEP FT | | 75 | 74 | | 128 MSS FT | | 37 | 40 | | 128 RMS SO | | 120 | 111 | | 8128 STU FT | | 41 | 31 | | | TOTALS | 1,070 | 991 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | KC-135 Aircraft | 10 | 10 | | Support Equipment | 179 | 107 | | Vehicle Equivalents | 288 | 243 | | 1. COMPONENT | FY 1995 MILITARY CONSTRU | CTION PROJECT DATA | 2. DATE | |-----------------|--------------------------|--------------------|---------| | ANG | (computer gen | erated) | | | 3. INSTALLATION | N AND LOCATION | 4. PROJECT TITLE | | | | | | | GENERAL MITCHELL INT'L AIRPORT WISCONSIN | REPLACE CENTRAL HEAT PLANT 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER | 8. PROJECT COST(\$000) 55256F 821-116 HTUV939706 \$800 | ITEM U/M (REPLACE CENTRAL HEAT PLANT LS SUPPORTING FACILITIES UTILITIES LS PAVEMENTS LS SITE IMPROVEMENTS LS | OUANTITY | UNIT
COST | COST
(\$000)
310
380
(80) | |--|----------|--------------|---| | REPLACE CENTRAL HEAT PLANT SUPPORTING FACILITIES UTILITIES PAVEMENTS LS LS | | | 310
380 | | DEMOLITION ASBESTOS REMOVAL SUBTOTAL CONTINGENCY (10%) TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) | | | (25)
(50)
(90)
(135)
690
69
759
38
797
800 | 10. Description of Proposed Construction: Demolition of the existing hot water distribution system serving 7 buildings. Installation of packaged heating systems in each affected building. All utilities and support. Demolish a portion of Building 104 (600 SF), the central heating plant attached to the hangar. 11. REQUIREMENT: As required. PROJECT: Replace Central Heat Plant (Current Mission). REQUIREMENT: This is a level II environmental compliance project. The base requires an adequate heating system which is economical to operate and maintain and does not pollute the air and ground water. This project includes Buildings 104, 105, 106, 107, 108, 109, and 112. CURRENT SITUATION: The base has an antiquated central heating plant which serves seven buildings through a system of approximately 1 mile of underground and above ground high temperature hot water lines. The central plant has old boilers which are uneconomical to operate. The plant emissions do not meet Federal and State air quality standards. There are numerous health and safety violations. The pipes have asbestos insulation. The lines serving the buildings are old and poorly insulated. There are numerous and substantial losses of energy through leaks. need immediate replacement. The electrical connections are old and corroded. It is uneconomical to upgrade the heating plant system. The plant must be operated thoughout the year to allow the production of hot water to the various buildings. This project will provide smaller energy efficient easier to maintain heating units that do not pollute. | . COMPONENT | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | | . DA | 71 E | | |---------------|---|----------|------|------------|-----| | NG | (computer generated) N AND LOCATION | <u>_</u> | | | | | . INSTALLATIU | N AND LOCATION | | | | | | ENERAL MITCHE | LL INT'L AIRPORT WISCONSIN | | _ | | | | . PROJECT TIT | LE 5 | . PROJ | ECT | NUM | BER | | EPLACE CENTRA | I HEAT DIANT | HTUV | 030. | 706 | | | THACE CENTRA | u mai tuani | HIOV | 737 | / 00_ | | | 2. SUPPLEMEN | TAL DATA: | | | | | | a. Estimate | d Design Data: | | | | | | (1) Sta | tus: | | | | | | | Date Design Started | | 93 | SEP | | | | Percent Complete as of Jan 94 | | | | 35% | | | Date 35% Designed Date Design Complete | | | JAN
JUN | | | (a) | Pace nestBu combiece | | 74 | 2014 | υı | | (2) Bas | | | | | | | | Standard or Definitive Design - | | | | | | (p) | Where Design Was Most Recently Used - | | | | | | (3) Tot | al Cost (c) = (a) + (b) or (d) + (e): | | | (\$ | 000 | | | Production of Plans and Specifications | | | • | 42 | | | All Other Design Costs | | | | 21 | | | Total | | | | 63 | | | Contract
In-house |
| | | 63 | | (e) | in-nouse | | | | | | (4) Con | struction Start | | | 95 | JUL | associated with this project will be provided | from | | | | | ther appropri | ations: N/A | 1. COMPONENT | FY 1995 GUARD A | ND RESERVE | | 2. DATE | | |--|--|---------------------|--------------------|-----------------|-------| | ANG | MILITARY CONS | | | | | | | ON AND LOCATION | | | 4. AREA | | | TRUAX FIELD, | WISCONSIN | | | | INDEX | | FREGUENCY | AND TYPE OF UTILIZATION | | | | 02 | | | y assemblies per year, 1
use by technician/AGR for | | | ning per | | | | VE/GUARD/RESERVE INSTALL
nal Guard Center, 2 Army | | | | rve | | | REQUESTED IN THIS PROGRAM | : FY 1995 | | | | | CATEGORY
CODE | PROJECT TITLE | SCOPE | COST
(\$000) | DESIGN
START | | | | TO AND ALTER AIRCRAFT POORT EQUIPMENT SHOP/STOR | 6,300 SF | 340 | APR 93 | JUL 9 | | | | | | | | | | RVE FORCES FACILITIES BO | | ON | 21 OCT | | | Unilate | | | | (Dat | e) | | Unilate D. LAND ACQUI LO. PROJECTS | eral Construction Approve | None | (N | | e) | | Unilate D. LAND ACQUI LO. PROJECTS | eral Construction Approve | None | | (Dat | e) | | Unilate O. LAND ACQUI O. PROJECTS CATEGORY CODE 124-135 JET | eral Construction Approve SITION REQUIRED PLANNED IN NEXT FOUR YEA PROJECT TITLE FUEL STORAGE COMPLEX | None RS SCOPE LS | COST | (Dat | e) | | Unilate LAND ACQUI O. PROJECTS ATEGORY CODE .24-135 JET | eral Construction Approve SITION REQUIRED PLANNED IN NEXT FOUR YEA PROJECT TITLE | None RS SCOPE LS | COST (\$000) | (Dat | e) | | Unilate LAND ACQUI O. PROJECTS ATEGORY CODE 24-135 JET | eral Construction Approve SITION REQUIRED PLANNED IN NEXT FOUR YEA PROJECT TITLE FUEL STORAGE COMPLEX | None RS SCOPE LS | COST (\$000) 4,150 | (Dat | e) | | Unilate LAND ACQUI O. PROJECTS ATEGORY CODE 24-135 JET | eral Construction Approve SITION REQUIRED PLANNED IN NEXT FOUR YEA PROJECT TITLE FUEL STORAGE COMPLEX | None RS SCOPE LS | COST (\$000) 4,150 | (Dat | e) | | Unilate O. LAND ACQUI O. PROJECTS CATEGORY CODE 24-135 JET | eral Construction Approve SITION REQUIRED PLANNED IN NEXT FOUR YEA PROJECT TITLE FUEL STORAGE COMPLEX | None RS SCOPE LS | COST (\$000) 4,150 | (Dat | e) | | Unilate O. LAND ACQUI O. PROJECTS CATEGORY CODE 124-135 JET | eral Construction Approve SITION REQUIRED PLANNED IN NEXT FOUR YEA PROJECT TITLE FUEL STORAGE COMPLEX | None RS SCOPE LS | COST (\$000) 4,150 | (Dat | e) | | Unilate D. LAND ACQUI O. PROJECTS CATEGORY CODE 124-135 JET | eral Construction Approve SITION REQUIRED PLANNED IN NEXT FOUR YEA PROJECT TITLE FUEL STORAGE COMPLEX | None RS SCOPE LS | COST (\$000) 4,150 | (Dat | e) | | Unilate O. LAND ACQUI O. PROJECTS CATEGORY CODE 124-135 JET | eral Construction Approve SITION REQUIRED PLANNED IN NEXT FOUR YEA PROJECT TITLE FUEL STORAGE COMPLEX | None RS SCOPE LS | COST (\$000) 4,150 | (Dat | e) | | 1. COMPONENT
ANG | | | GUARD AND | | | 2. DA | TE | |-------------------------------|--------|----------|-----------|----------|-------|-----------|----------| | 3. INSTALLATI
TRUAX FIELD, | | LOCATION | | _ | | | | | 11. PERSONNEL | STRENG | TH AS OF | 7 JUL 93 | | | | | | | | PER | MANENT | | | GUARD/RES | ERVE | | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 390 | 27 | 296 | 67 | 1,077 | 122 | 955 | | ACTUAL | 340 | 26 | 249 | 65 | 1,007 | 119 | 888 | | 12. RESERVI | E UNIT DAT | 'A | | | | |-------------|------------|-----------|--------|------------|--------| | | | | | STREN | GTH | | | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | | 128 | TAC WG | | 59 | 56 | | | | | | | | | | 176 | TAC SQ | | 49 | 50 | | | 115 | SPF | | 57 | 56 | | | 115 | RMS | | 120 | 116 | | 1 | 115 | CES | | 124 | 113 | | | 115 | TAC CL | | 66 | 63 | | | 115 | CAM | | 460 | 416 | | | 115 | SVF | | 25 | 25 | | | 115 | MSF | | 40 | 39 | | | HQ | WI ANG | | 32 | 31 | | | 115 | MSS | | 45 | 42 | | | | | TOTALS | 1,077 | 1,007 | | | | | | | | | 13. MAJOR EQUIPMENT AND AIRCRAFT | | | |----------------------------------|------------|-----------------| | TYPE | AUTHORIZED | <u>ASSIGNED</u> | | F-16 Aircraft | 18 | 18 | | C-130 Aircraft | 1 | 1 | | Support Equipment | 127 | 121 | | Vehicle Equivalents | 332 | 343 | | 1. COMPONE | | | | | | 1 | | |---|---|---|---------------------------------|-------------|------------------------|-----------------|--------| | ANG | | 1995 GUARD AND
ILLITARY CONSTR | | | | 2. DATE | | | | ATION AND LOCAT | | OCTION | | | 4. AREA | CONSTR | | | AIR NATIONAL G | | CONSIN | | | COST | INDEX | | Year round | ICY AND TYPE OF
l operational tr
ad Guard compone | aining of Air | | | | | | | | CTIVE/GUARD/RES | | CIONS WITHI | N 15 | MILE RA | DIUS | | | | S REQUESTED IN | THIS PROGRAM: | FY 1995 | *** | | | | | CATEGORY
CODE | PROJECT | TITLE | SCOPE | | COST
(\$000) | DESIGN
START | | | 179-511 F | REGIONAL FIREMEN | TRAINING | | LS | 700 | JUN 93 | APR 94 | | 8. STATE I | | • | | | | | | | | RESERVE FORCES F
ateral Construc | tion Approved | | DATI | ON | 21 OCT
(Dat | | | | | tion Approved | D RECOMMEN | DATI | | (Dat | e) | | 9. LAND AC | ateral Construc | RED | None | DATI | (N | | e) | | 9. LAND AC | ateral Construc | RED TEARS | None | DATI | | (Dat | e) | | 9. LAND ACTOR OF CATEGORY CODE 214-425 | ateral Construction REQUISITION REQUIESTS PLANNED IN N | TITLE VEHICLE | None | | COST | (Dat | e) | | 9. LAND ACTOR OF THE PROJECT | ateral Construction Requication Requiests PLANNED IN Management PROJECT | ETION Approved RED VEXT FOUR YEARS TITLE R VEHICLE RPLEX SE IGLOOS | None
SCOPE | SF
SF | COST (\$000) | (Dat | e) | | 9. LAND ACTOR OF THE PROJECT | ADD TO AND ALTER MAINTENANCE COM TUNITIONS STORAGE | ETION Approved RED VEXT FOUR YEARS TITLE R VEHICLE RPLEX SE IGLOOS | None <u>SCOPE</u> 31,850 3,600 | SF
SF | COST (\$000) 2,500 700 | (Dat | e) | | 1. COMPONENT ANG | | MILIT | GUARD AND | | | 2. DA | TE | |-------------------------------|------------|-----------|-----------|--------------------|------------|------------------|-------------| | 3. INSTALLATI
OLK FIELD AI | | | BASE, WIS | CONSIN | | | | | 11. PERSONNEL | STRENG | TH AS OF | 31 JUL 93 | | | | | | | | PEI | RMANENT | | GU | ARD/RES | ERVE | | | | | ENLISTED | | | | ENLISTE | | AUTHORIZED
ACTUAL | 159
159 | 12
12 | 75
75 | 72
72 | 208
184 | 23
20 | 185
164 | | 12. RESERVE U | NIT DAT | A | | | TRENGTH | , a | | | | UNIT DE | SIGNATION | 4 | AUTHORIZE | | TUAL | | | | VOLK | CRTC | | 87 | | 87 | | | | 128 | AC SQ | TOTALS | <u> 121</u>
208 | _ | <u>97</u>
184 | , | IPMENT | AND AIRCI | RAFT | | - | | | | 13. MAJOR EQU | | | | | | | | | 13. MAJOR EQU | YPE | | | <u>AUTHOR1ZE</u> | D AS | SIGNED | | | 1. COMPONENT | | | | | | | | | 2 | . DAT | E | |-------------------|--------|-----------|--------|-----|--------|------|---------|------|----------|-------|---------| | } | FY 19 | 95 MILITA | ARY CO |)NS | TRUCT | ION | PROJECT | DAT | ra | | | | ANG | | (c | ompute | 75 | genera | ated |) | | | | | | 3. INSTALLATION | AND LO | CATION | | | 14 | 4. P | ROJECT | TITI | E | | | | VOLK FIELD AIR N. | TIONA | L GUARD | BASE | | 1 |
REGI | ONAL FI | REMI | EN TRAIN | IING | | | WISCONSIN | | | | | 1 | FACI | LITY | | | | | | 5. PROGRAM ELEME | TT 6. | CATEGORY | CODE | 7. | PROJ | ECT | NUMBER | 8. | PROJECT | COST | (\$000) | | 55256F | | 179-511 | | | YAOF | 8897 | 62 | | | \$7 | 700 | | | · | 9 | . cos | E | STIMA' | TES | | | | | | | | | | | | | T | 1 | | LUNTT | 1 6 | ጎ ር ጥ | | 9. COST ESTIMAT | ES | | | | |---|------|----------|------|---------| | | | | UNIT | COST | | ITEM | _U/M | QUANTITY | COST | (\$000) | | REGIONAL FIREMEN TRAINING FACILITY | LS | 1 | | 500 | | SUPPORTING FACILITIES | |] | | 135 | | UTILITIES | LS | | | (65) | | PAVEMENTS | LS | | | (50) | | SITE IMPROVEMENTS | LS | | | (_20) | | SUBTOTAL | | . | | 635 | | CONTINGENCY (5%) | 1 | | | 32 | | TOTAL CONTRACT COST | 1 | \ | | 667 | | SUPERVISION, INSPECTION AND OVERHEAD (5%) | F | 1 | | 33 | | TOTAL REQUEST | 1 | | | 700 | | TOTAL REQUEST (ROUNDED) | ł | | | 700 | | | 1 | 1 | | 1 | | | - | | | | | | ĺ | } | |] | | | 1 | | | | | { | | | | | | | } |] | | 1 | | 1 | 1 | 1 | 1 | 1 | 10. Description of Proposed Construction: A four story brick and block smoke training building, a burn/draft pit with large and small aircraft mock ups and a metal/masonry observation tower. Provide for utilities, pavements, and site improvements. Provide environmental controls. 11. REQUIREMENT: As required. PROJECT: Regional Firemen Training Facility (Current Mission). REQUIREMENT: A regional fire training facility is required at Volk Field Combat Readiness Training Center. The base requires a properly designed, correctly configured, and environmentally safe fire training facility to support training for visiting units, base auxiliary fire fighters, and deployed fire-fighters. CURRENT SITUATION: Volk Field is an ANG operated regional training base used by the total force. Rather than construct a training facility at each base, the ANG has elected to locate the fire training facilities at regional training bases. Volk Field does not have an adequately sized, properly equipped, or environmentally approved fire training pit to accomplish the required training of the units that deploy to Volk Field. Personnel accomplish the mission essential training in a makeshift or simulated environment that does not properly satisfy the training required to learn and to perform properly in real life situations. IMPACT IF NOT PROVIDED: Unable to to provide realistic training to the deployed units. Decreased experience and readiness. Potential environmental problems. Increased operating costs. <u>ADDITIONAL</u>: There are numerous ANG locations that have the requirement for this type of training. This project will serve as a regional training center for other ANG locations. | 1. COMPONENT | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |--------------------------------|--|------------------| | ANG | (computer generated) | | | 3. INSTALLATIO | ON AND LOCATION | | | VOLK FIELD AIR | R NATIONAL GUARD BASE WISCONSIN | | | 4. PROJECT TIT | | PROJECT NUMBER | | DDG16W11 D-DD | | W. 07000760 | | REGIONAL FIREM | MEN TRAINING FACILITY | YA0F889762 | | 12. SUPPLEMEN | NTAL DATA: | | | a. Estimate | ed Design Data: | | | (1) Sta | | | | | Date Design Started | 93 JUN 15 | | | Percent Complete as of Jan 94 Date 35% Designed | 65%
93 SEP 30 | | | Date Design Complete | 94 APR 15 | | | | | | (2) Bas | | | | | Standard or Definitive Design - | | | (0) | Where Design Was Most Recently Used - | | | (3) Tot | tal Cost (c) = $(a) + (b)$ or $(d) + (e)$: | (\$000) | | | Production of Plans and Specifications | 30 | | | All Other Design Costs | 12 | | | Total
Contract | 42 | | | In-house | 42 | | • • | nstruction Start | 95 JUL | | (,, | | ,,, | | b. Equipment
other appropri | associated with this project will be provided iations: N/A | from | 1. COMPONENT | FY 1995 GUARD AND RESERVE | 2. DATE | |-----------------|---------------------------|----------------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATION | AND LOCATION | 4. AREA CONSTR | | PUERTO RICO IAI | P, PUERTO RICO | COST INDEX | | | | 1 12 | 5. FREQUENCY AND TYPE OF UTILIZATION Twelve monthly assemblies per year, 15 days annual field training per year, daily use by technician/AGR force and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Air National Guard Unit, 1 Active Army Unit, 8 Army National Guard Units, 3 Army Reserve Units and 2 Naval Units. | 7. PROJEC
CATEGORY
CODE | PROJECT TITLE | FY 1995
SCOPE | COST
(\$000) | DESIGN
START | | |-------------------------------|--|------------------|-----------------|-----------------|--------| | 124-135 | REPLACE UNDERGROUND
FUEL STORAGE TANKS | LS | 590 | MAR 93 | APR 94 | | 211–159 | ADD TO AND ALTER AIRCRAFT CORROSION CONTROL FACILITY | 7,000 SF | 750 | DEC 92 | JUN 94 | | Unilateral Construction Approved | <u>17 SEP 92</u>
(Date) | | | |--|----------------------------|-----------------|--------------| | 9. LAND ACQUISITION REQUIRED | None | (Numb | er of Acres) | | 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE | SCOPE | COST
(\$000) | | | 214-467 VEHICLE REFUELING SHOP AND PAINT BAY | 2,700 SF | 460 | · | | 216-642 MUNITIONS MAINTENANCE AND STORAGE COMPLEX | 17,900 SF | 3,850 | | | 730-142 FIRE STATION
872-841 UPGRADE SECURITY SYSTEM | 10,600 SF
LS | 1,900
1,200 | | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION | 1. COMPONENT | FY 1995 GUARD AND RESERVE 2. DATE | | | | | TE | | |---------------|-----------------------------------|----------|-----------|----------------|-------|----------------------|------------------| | ANG | MILITARY CONSTRUCTION | | | | | | | | 3. INSTALLATI | ON AND | LOCATION | | | | •••• | | | PUERTO RICO I | | | | | | | | | LOPKIO KICO I | Ar, FUE | KIO KICO | | | | | | | | | | | | | | | | 11 DEDGARDER | | | | | | | | | 11. PERSONNEI | . STRENG | TH AS OF | 17 SEP 93 | | | | | | II. PERSUNNEI | . STRENG | TH AS OF | 17 SEP 93 | | | | | | II. PERSUNNEI | . STRENG | | 17 SEP 93 | | | GUARD/RES | ERVE _ | | II. PERSUNNEI | TOTAL | | | CIVILIAN | TOTAL | GUARD/RES
OFFICER | ERVE
ENLISTED | | AUTHORIZED | | PER | MANENT | CIVILIAN
43 | | | | | 1 2 | RESERVE | TTRT T 170 | DATE | |-----|------------|------------|------| | 1.2 | Kr.Sr.Kvr. | TIMI | DAIA | | ONII DAI | A | | STREM | IGTH | |----------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 156 | TFG SQ | | 59 | 49 | | 156 | FG OL | | 9 | 6 | | 198 | FS | | 49 | 49 | | 156 | MSS | | 45 | 44 | | 156 | CAM | | 459 | 456 | | 156 | CLN | | 73 | 67 | | 156 | TAC OL | | 3 | 3 | | 156 | RMS | | 120 | 117 | | 156 | CES | | 124 | 119 | | 156 | SPF | | 57 | 57 | | 156 | MSF | | 45 | 42 | | 156 | SVF | | 34 | 34 | | | | TOTALS | 1,077 | 1,043 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | C-26 Aircraft | 1 | 1 | | F-16 Aircraft | 18 | 20 | | Support Equipment | 110 | 92 | | Vehicle Equivalents | 104 | 93 | 1. COMPONENT 2. DATE FY 1995 MILITARY CONSTRUCTION PROJECT DATA (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE REPLACE UNDERGROUND PUERTO RICO IAP PUERTO RICO FUEL STORAGE TANKS 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) TUMR909610 55256F 124-135 \$590 9. COST ESTIMATES UNIT COST U/M QUANTITY COST (\$000) ITEM REPLACE UNDERGROUND FUEL STORAGE TANKS 440 SUPPORTING FACILITIES 60 UTILITIES LS 10) **PAVEMENTS** LS 10) SITE RESTORATION LS 40) SUBTOTAL 500 CONTINGENCY (10%) 50 TOTAL CONTRACT COST 550 SUPERVISION, INSPECTION AND OVERHEAD (6.5%) 36 TOTAL REQUEST 586 TOTAL REQUEST (ROUNDED) 590 10. Description of Proposed Construction: Replace 11 tanks (8 tanks at the air base, 1 tank at Punta Salinas, and 2 tanks at St Croix). Remove only I tank at Punta Borinquen. Excavate and remove the tanks. Dispose of the tanks, tank residue and contaminated soil. Provide new above ground tanks. Provide utilities, pavements and site restoration. 11. REQUIREMENT: As required. PROJECT: Replace Underground Fuel Storage Tanks (UST) (Current Mission). REQUIREMENT: This is a level II environmental compliance project. Upgrade all USTs regulated by 40 CFR 280 to new construction standards. The Environmental Protection Agency (EPA) has set standards that require that all regulated USTs to have leak detection, corrosion protection, and spill/overflow prevention systems by December 1998. If USTs are to be replaced, it is Air Force policy to replace them with above ground tanks or to relocate them into underground vaults if possible. CURRENT SITUATION: The USTs at these bases have exceeded their design lives and are in need of replacement. All tanks are out of compliance with the 1998 EPA standards. All the regulated USTs require annual tightness testing, daily fluid level monitoring and monthly inventory reconciliation and control. If these tasks are not performed, the bases are subject to Notice of Violations from Federal and/or Commonwealth EPA. IMPACT IF NOT PROVIDED: Non-compliance with Statutes. Authorities may issue restraints and/or Notices of Violations and fines. Any leakage could have the potential to contaminate the soil, aquifers and ocean. The ANG training could be curtailed and the ANG could receive unfavorable publicity. | . COMPONE | · - [| TARY CONSTRUCTION PROJECT | 2. DATE | |-----------|---|---------------------------|------------------------| | NG | | computer generated) | L DATA | | . INSTALI | TION AND LOCATION | | | | ודסיים פו | IAP PUERTO RICO | | | | . PROJECT | | | 5. PROJECT
NUMBER | | | | | | | EPLACE UI | ERGROUND FUEL STORA | AGE TANKS | TUMR909610 | | 2. SUPPI | MENTAL DATA: | | | | a. Est | nated Design Data: | | | | (1) | Status: | | | | | (a) Date Design Sta | | 93 MAR 24 | | | (b) Percent Complet | | 65% | | | (c) Date 35% Design(d) Date Design Con | | 93 SEP 30
94 APR 14 | | | 'm' nace hearRu con | mbrece | 94 APK 14 | | (2) | Basis: | | | | | (a) Standard or Dei | - | | | | (b) Where Design Wa | as Most Recently Used - | | | (3) | Total Cost (c) = (a | a) + (b) or (d) + (e): | (\$000 | | | | Plans and Specifications | 30 | | | (b) All Other Desig | gn Costs | 12 | | | (c) Total | | 42 | | | (d) Contract
(e) In-house | | 42 | | | e) In-nouse | | | | (4) | Construction Start | | 95 JUN | | | | | | | . Equip | ent associated with | this project will be pro | ovided from | | ther app | opriations: N/A | 1. COMPONENT | | | | | | | | 2. | DATE | | |--|--|--|---------|--------|----------|----------------------------|-------|----------|------|--| | FY 1995 MILITARY CONSTRUCTION | | | | | TION PR | OJECT | DATA | 1 | | | | ANG (computer generat | | | rated) | | | | | | | | | 3. INSTALLATION AND LOCATION 4. | | | | 4. PRO | JECT ' | TITLE | 2 | | | | | A | | | | | ADD TO | ADD TO AND ALTER AIRCRAFT | | | | | | PUERTO RICO IAP PUERTO RICO CO | | | | | CORROS | CORROSION CONTROL FACILITY | | | | | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJE | | | JECT NU | MBER | 8. 1 | PROJECT | COST(| (000\$ | | | | : | | | | | | | | | | | | 55256F 211-159 TUMRS | | | R929788 | | <u> </u> | | \$750 |) | | | | 9. COST ESTIMATES | | | | | | | | | | | | | | | | - 1 | 1 | | UNIT | co: | ST | | | ITEM | | | | U/N | QUAN | TITY | COST | (\$0 | 00) | | | ADD/ALTER AIRCRAFT CORROSION CONTROL | | | SF | 7, | 000 | | | 336 | | | | ADD CORROSION CONTROL | | | SF | 1, | 400 | 120 | (| 168) | | | | ALTER CORROSION CONTROL | | | SF | 5, | 600 | 30 | | 168) | | | | SUPPORTING FACILITIES | | | | 1 | | | | 300 | | | | UTILITIES | | | LS | ì | | | (| 50) | | | | PAVEMENTS | | | LS | | | | (| 40) | | | LS LS 10. Description of Proposed Construction: Add to and alter Building 19 to provide a Corrosion Control Facility. Project includes hangar doors and construction of rear wall, installation of ventilation system, oil/water separator, fire protection, and necessary utilities. 11. REQUIREMENT: 7,000 SF ADEQUATE: 0 SUBSTANDARD: 5,600 SF PROJECT: Add to and Alter Aircraft Corrosion Control Facility (Current Mission). <u>REQUIREMENT</u>: This is a category II environmental compliance project. A corrosion control facility is required to properly maintain the F-16 aircraft. CURRENT SITUATION: Corrosion control and fuel system maintenance are performed together under waivers in an open shelter with none of the required ventilation, drainage, air emission controls or fire detection/suppression system. Fuel cell operations occupy most of the facility. The F-16 aircraft requires increased fuel cell maintenance, which impacts the corrosion control activities. Puerto Rico IAP has a severely corrosive environment due to close proximity to the ocean. The aircraft require frequent washings. The facility does not have the proper environmental controls to meet air and water quality regulations. It does not have proper drainage with capability to separate oil and fuel from water and the washing chemicals. The system drains improperly and could contaminate off base areas. IMPACT IF NOT PROVIDED: Inability to perform corrosion control on the new aircraft will result in mission degradation, insufficient mission sorties, and loss of training. Possible contamination of the ground and negative publicity. SITE IMPROVEMENTS FIRE SUPPRESSION CONTINGENCY (10%) TOTAL REQUEST TOTAL CONTRACT COST TOTAL REQUEST (ROUNDED) SUPERVISION, INSPECTION AND OVERHEAD (6.5%) SUBTOTAL 10) 200) 636 700 64 46 746 750 | | | AP PUERTO RICO | | | |-------------|-------|---|------------|------------------| | . PROJEC | r tit | CLE | 5. PROJECT | NUMBER | | DD TO AN | D ALT | TER AIRCRAFT CORROSION CONTROL FACILITY | TUMR929 | 788 | | 2. SUPP | Lemen | WTAL DATA: | | | | a. Est | imate | ed Design Data: | | | | (1) | Sta | atus: | | | | | | Date Design Started | 92 | DEC 12 | | | | Percent Complete as of Jan 94 | | 40% | | | | Date 35% Designed Date Design Complete | | NOV 30
JUN 01 | | | (a) | nace nearRu combiece | 94 | JOM OT | | (2) | Bas | sis: | | | | \ -/ | | Standard or Definitive Design - | • | | | | | Where Design Was Most Recently Used - | | | | (3) | | tal Cost (c) = (a) + (b) or (i) + (e): | | (\$000 | | | | Production of Plans and Specifications | | 38 | | | | All Other Design Costs | | 15 | | | | Total | | 53 | | | | Contract
In-house | | 53 | | | | | | | | (4) | Con | nstruction Start | | 95 MAY | | | | | | | | . Equip | ment | associated with this project will be pro- | vided from | | | | | iations: N/A | vided IIOm | • | | | | | | | | | | | | | | | | | _ | | | | | | • | 1 | ONSTRUCTION PROJECT DATA er generated) | |-----------------------------------|--| | 3. INSTALLATION AND LOCATION | | | VARIOUS LOCATIONS - WITHIN THE UN | NITED STATES | | 4. PROJECT TITLE | 5. PROJECT NUMBER | | PROJECTS \$400,000 AND UNDER - FY | 95 VARIOUS | #### STATE AND LOCATION PROJECT NUMBER PROJECT TITLE COST CALIFORNIA Moffett Field ANG PN QMSN919682 Alter Vehicle Maintenance 400 Facility Alter motor vehicle operations and training facility to accommodate refueler vehicles and to provide for an environmentally safe facility that will conform to strict California pollution standards. Remove asbestos. Upgrade to meet seismic standards. (Current Mission) #### CALIFORNIA North Highlands ANG Station PN RZJQ939777 Replace Underground Fuel Storage Tanks 400 Replace eight underground fuel storage tanks at two bases to conform to EPA regulations, to preclude contamination of the soil and aquifer, including all site work and restoration. (Current Mission) #### COLORADO Buckley Air National Guard Base PN CRWU919593 Aircraft Wash and Deicing 400 Apron Provides a deicing apron for the aircraft in winter months that will comply with all environmental rules. The apron will also serve as an outside washrack. (Current Mission) #### IDAHO Boise Air Terminal (Gowen Field) PN BXRH939779 Upgrade Base Drainage 380 Upgrade base storm water drainage system by providing improved ditches, collection/retention and basins/structures to prevent oil/fuel polluted storm water from polluting base and local community. (Current Mission) | 1. COMPONENT FY 1995 MILITARY CONSTRUCTION PROJECT DATA ANG (computer generated) | 2. DATE | |--|---------------| | 3. INSTALLATION AND LOCATION VARIOUS LOCATIONS - WITHIN THE UNITED STATES | | | | ROJECT NUMBER | STATE AND LOCATION PROJECT NUMBER PROJECT_TITLE COST Site 94-03 PN ATQZ939866 Aircraft Deicing Apron 400 Provides a deicing apron that will protect the environment by collecting and separating deicing fluid for disposal or reuse and not allow it to pollute off base waterways. (Current Mission) MAINE Bangor International Airport PN FKNN939775 Refueling Vehicle Maintenance 379 Facility Replaces the previous facility that was demolished for the expansion of the aircraft parking apron. It provides for the environmental controls that are critical with this type of facility. It also incorporates the required safety features. (Current Mission) **MICHIGAN** Alpena County Regional Airport PN TDVG909582 Replace Underground Fuel Storage Tanks 385 Replace eleven underground fuel storage tanks to conform to EPA regulations, to preclude contamination of soil and aquifer, including all site work and restoration. (Current Mission) OHIO Springfield Beckley Municipal Airport PN WAAR909534 Replace Underground 400 Fuel Storage Tanks Replace thirty underground fuel storage tanks to conform to EPA regulations, to preclude contamination of soil and aquifer, including all site work and restoration. (Current Mission) | | MILITARY CONSTRUCTION PROJ | ECT DATA | 2. DATE | |------------------------------|----------------------------|----------|---------------| | ANG 3. INSTALLATION AND LOCA | (computer generated) ATION | | | | VARIOUS LOCATIONS - W | ITHIN THE UNITED STATES | | | | 4. PROJECT TITLE | 771 | 5. P | ROJECT NUMBER | | PROJECTS \$400,000 AND | UNDER - FY 95 | V | ARIOUS | STATE AND LOCATION PROJECT NUMBER PROJECT TITLE COST OHIO Toledo Express Airport (ANG) PN WYTD939803 Aircraft Deicing Apron 320 Provides a deicing pad for the aircraft in winter months that will comply with all environmental rules. The pad will also serve as an outside washrack. (Current Missics) HATU Salt Lake City International Airport PN USEB939573 Aircraft Washrack and Deice Facility 400 Provides a deicing pad for the aircraft in winter months that will comply with all environmental rules. The pad will also serve as an outside washrack. (Current Mission) WISCONSIN Truax Field PN XGFG939516 Add to and Alter Aircraft Support Equipment Shop/Storage 340 Provides for an adequately sized facility that is necessary to maintain and repair the aircraft's ground support equipment. It also provides a covered facility to house the equipment to prevent premature corrosion and systems failure. (Current Mission) | 1. COMPONENT | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | 2. | DATE | |---|---------------------------------------|---------------------------------------
-----------------|-----------|---------|-------------| | 1 | Y 1995 MILITARY CO | | | DJECT DAT | A | | | ANG | | er generat | | | | | | 3. INSTALLATION AND | PRO. | JECT TITL | E | | | | | VARIOUS LOCATIONS (UNSPECIFIED) PLANNING AND DESIGN | | | | | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJEC | r nu! | BER 8. | PROJECT | COST(\$000) | | 55296F | 010-000 | AAAA92 | 229930 \$11.532 | | | | | | | ESTIMATE: | S | | | | | | | | | | UNIT | COST | | | ITEM | | | OUANTITY | COST | (\$000) | | PLANNING AND DESIG | N | | LS | | | 11,532 | | SUBTOTAL | _ | | ļ | | | 11,532 | | TOTAL CONTRACT COS | I | | 1 | | | 11,532 | | TOTAL REQUEST | | |] | | | 11,532 | | TOTAL REQUEST (ROU | NDED) | | | | | 11,532 | | Ì | | | 1 | Ì | | | | | | | | | | | | | | | 1 | | | | | | | | l | | | | | | | | { | ł | | | | | | | | | | | | | | | ļ | ļ | | | | | • | | l | | | | | | | | | | | | | | | | 1 | | | | | | | | l | | | | | l | | | L | | | 1 1 | 10. Description of Proposed Construction: The funds requested will provide for the final design of facilities and achieve full evaluation for each project in terms of technical adequacy and estimated cost. In addition, the funds are required to prepare working drawings, specifications, and project reports for the design of construction projects to be included in future Military Construction Programs. REQUIREMENT: As required. <u>REQUIREMENT</u>: The FY 95 design funds are needed to design projects for the FY 96 and 97 MILCON program. CURRENT SITUATION: The SECDEF bottom up review and the downsizing of the Air Force has resulted in the transferring of additional missions such as the B-1, KC-135, C-130, and others to the ANG. The MILCON for these aircraft conversions are included in the FY 96-97 programs. The ANG requires the design money in FY 95 to insure the design milestones for FY 96 and FY 97 of 65% and 35% as mandated by DODI 1225.7 are met. The ANG design dollars have been totally depleted. This is the result of past congressional MILCON adds to the program without a corresponding increase in design money. For example, in FY 93 Congress added \$150 million in construction dollars and only \$5 million in design. This left a shortfall of approximately \$13 million in design. IMPACT IF NOT PROVIDED: The ANG will not be able to execute the FY 96 and FY 97 design programs. Since the majority of the programs are in support of new missions, conversions, and environmental compliance, the projects cannot be included in the MILCON programs and submitted to Congress. Conversions will be delayed; high risk and costly workarounds will occur. Inability to program environmental compliance projects will result in violation of County. State. and Federal statutes. The ANG may receive | 1. COMPONENT | 2. DATE | | | | | | |--|---------|--|--|--|--|--| | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | A | | | | | | | 3. INSTALLATION AND LOCATION | | | | | | | | VARIOUS LOCATIONS (UNSPECIFIED) | | | | | | | | 4. PROJECT TITLE 5. PROJECT NUMBER | | | | | | | | PLANNING AND DESIGN AAAA929930 | | | | | | | | fines and the DoD, AF, and ANG may receive adverse publicity. It will be hard to explain that this was caused by insufficient planning and design. | · | • | | | | | | | | | | | | | | | | į | ļ | # DEPARTMENT OF THE AIR FORCE JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1995 APPROPRIATION: MILITARY CONSTRUCTION -- AIR NATIONAL GUARD PROGRAM 313: PLANNING AND DESIGN \$11,532,000 #### PART I -- PURPOSE AND SCOPE The funds estimated in this program are to provide financing for project planning and design of the construction requirements for the Air National Guard. #### PART II -- JUSTIFICATION OF FUNDS REQUESTED The funds required for Planning and Design will provide for establishing project construction design of facilities and for achieving a full evaluation of each designed project in terms of technical adequacy and estimated costs. | 1. COMPONENT | 2. DATE | | | | | | |--|-----------------|--|--|--|--|--| | FY 1995 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | ANG (computer generated) | | | | | | | | 3. INSTALLATION AND LOCATION 4. PROJECT TITLE | | | | | | | | VARIOUS LOCATIONS (UNSPECIFIED) UNSPECIFIED MINOR CONSTRUCTION | | | | | | | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT | ECT COST(\$000) | | | | | | | | | | | | | | | 55296F 000-000 AAAA929931 | \$4,000 | | | | | | | 9. COST ESTIMATES | | | | | | | | UNI | | | | | | | | U/M QUANTITY COS | | | | | | | | UNSPECIFIED MINOR CONSTRUCTION LS | 4,000 | | | | | | | TOTAL CONTRACT COST | 4,000 | | | | | | | TOTAL REQUEST | 4,000 | | | | | | | TOTAL REQUEST (ROUNDED) | 4,000 | | | | | | | Total andone (wooden) | 1,000 | [| | | | | | | | ĺ | | | | | | | | | 10. Description of Proposed Construction: Provides a lump sum for construction projects not otherwise authorized by law, having a funding of \$400,000 or less, including construction, alteration, or conversion of permanent or temporary facilities. The Secretary of the Air Force has the authority to approve projects of this nature under the provisions of 10 U.S. C. 2233a. 11. REQUIREMENT: As required. <u>REQUIREMENT</u>: This program provides the means of accomplishing projects not exceeding \$400,000 that are not now identified, but which are anticipated to arise during FY 94 and early FY 95 to satisfy critical, unforeseen mission requirements. These projects cannot wait for inclusion in the FY 96 MILCON. CURRENT SITUATION: During this period, as the AF is cutting back, ANG will undergo numerous aircraft conversions and beddowns. Many urgent facility requirements not now identified may need to be done on an urgent basis to support the arrival of new aircraft and equipment. Past records indicate that additional conversion projects are identified by the Site Activation Task Force. This is a management team that arrives on base and conducts a program review to insure a successful and on time aircraft conversion. Unforseen and urgent environmental requirements to meet the State and Federal laws are also typical projects that must be accomplished. # DEPARTMENT OF THE AIR FORCE JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1995 APPROPRIATION: MILITARY CONSTRUCTION -- AIR NATIONAL GUARD PROGRAM 341: UNSPECIFIED MINOR CONSTRUCTION \$4,000,000 #### PART I -- PURPOSE AND SCOPE The funds estimated in this program are to provide financing for new construction and alteration projects having cost estimates not exceeding \$400,000 which are not otherwise authorized by law. ### PART II -- JUSTIFICATION OF FUNDS REQUESTED The funds required for Minor Construction will finance projects for which the justification is such that they should not be included in the regular Military Construction Program for the Air National Guard and such that they exceed the minor construction work authorization in the Operations and Maintenance Appropriation.